THE HOPE

BOOKLETS

edited by Filippo Liverziani

The Convivium, Centre of Study and Community of Research

Via dei Serpenti, 100 00184 Roma, Italy

2

THE SPIRITUAL PATH

IN THE OTHER DIMENSION
 1. The passing of the souls to the other dimension

 and their purification from all earthly dross

 2. The astral existence

 3. The loss of form

 4. Sanctification

 5. Final resurrection

 6. The “new angels” and the last events

THE SPIRITUAL PATH

IN THE OTHER DIMENSION

CONTENTS: 1. The passing of the souls to the other dimension and their purification from all earthly dross. – 2. The astral existence. – 3. The loss of form. – 4. Sancti-fication. – 5. Final resurrection. – 6. The “new angels” and the last events.

1. The passing of the souls to the other dimension

 and their purification from all earthly dross

What way, what path is waiting for us in the spheres of the hereafter after our physical death? In order to delineate the souls' itinerary in the other dimension it will be useful, first of all, to talk about the experiences which occur at the passing over.

By what means can we gather information of such a kind? We can have some experiences by observing everything that happens outside ourselves; others by experiencing them in our inner selves.

We have the clairvoyants' evidence, who were present at someone's death, and saw, so to say, an ethereal substance leaving the physical body, taking shape above it.

What kind of shape? More or less a spherical one; or one similar to a small cloud, or even similar to that of the physical body of the dying person and also of the clothes he is accustomed to wearing, or that he is wearing at that particular moment.

The psychic person can also discern other human shapes, evanescent in the same way. And he interprets them like this: they must be the dying person's dear loved ones, who, in some way, come to receive him on the edge of the dimension he is entering. Sometimes the clairvoyant discerns the astral double of the dying person, which, guided by this soul or by these souls which passed over a long time ago, rises and finally disappears.

Such a process can be visualised by a subject who has particular gifts of clairvoyance, or can also be experienced in person and testified. Let us see by what kind of subjects.

A clairvoyant can have experiences similar to those of a dying person in the moment of his passing. He can have first hand experience of a process of initial disembodiment, from which he comes back. Such is the case of the so called out-of-the-body experiences and also of the near-death ones. Let us consider the first ones. It is as if the subject is projected out of his own physical body. He sees his body from a certain distance, as if it were not his own body but that of somebody else.

He identifies himself with an ethereal shape which not always has but can have just the same shape of his body, clothes included. He moves freely and has various adventures, which I can not dwell on here for fear of straying off my theme.

The near-death experiences are definable as a further step towards the other dimension, as the subject has the impression of entering it, and does not simply stay in places belonging to this earth. He meets some of his dear loved ones who are already discarnate, manifesting themselves in astral environments which can be like those of this earthly world, although they appear more luminous.

We experience situations similar to those of this earth also in the dreams we have every night. This can be explained because our mental habits persist, so that it is difficult for us to be able to imagine living situations in which there are no people or animals or plants, places, perhaps no roads, no houses, or no rooms with their furniture.

What is mainly worth considering is the mediumistic evidence of discarnate souls. A famous book by Ernesto Bozzano is entitled La crisi della morte nelle descrizioni dei defiunti comunicanti (The crisis of death in the descriptions of the communicating defunct). It collects thirty cases from the mediumistic literature. I too have developed a comparative analysis in my book Le esperienze di confine e la vita dopo la morte (Frontier experiences and life after death, Edizioni Mediterranee; English translation entitled Life, death and consciousness, Prism Press). I have afterwards related our first-hand experiences in Colloqui con l’altra dimensione (Dialogues with the other dimension), in Sopravvivenza e vita eterna (Survival and eternal life, also Edizioni Mediterranee), in Eternità (Eternity) and Sette anime dell’antica Roma (Seven souls of ancient Rome, both published by Reverdito) and finally in various Quaderni della Speranza (Hope Booklets, published by the Convivium).

Surely the mediumistic personalities appear, as it were, rather ghostly in comparison to the living people we know well, of whom we are sufficiently able to value both their mental equilibrium and veracity. The variations on a theme, as musicians say, are so many; anyway we can conclude that all testimonies of these presumed communicating souls confirm each other in a significant way, and appear to be on the same line of those of the living people who project themselves out of their own bodies, or who are going through a state of clinical death from which they come back because of a spontaneous reaction of their organisms, or due to the fact that they have been subjected to treatment in hospital intensive care.

That being said, I will produce the evidence of defunct people, or those supposed to be as such, who have communicated with our experimental group of the Convivium of Rome.

Such communications have been performed by the so-called telescripture. Two persons put their fore and middle fingers on an overturned little glass, or light and transparent plate, which runs over a squared board. The small object stops as it arrives at each significant letter which is signed on its own square. So it composes words, phrases and also speeches.

Normally it’s me who talks with the entity, whereas it is my wife Bettina who acts more as a medium giving the necessary psychic energies. Nevertheless we have had and also continue to have good psychics.

Let us talk about the examples. We shall begin with Livia, a spinster who was born in Trieste and died there at the age of thirty-eight, during the German occupation. I had a very high fever, this soul tells us. I was delirious. Mum was standing close by me dampening my forehead with wet cloths. At the foot of my bed I saw so many shadows, but I didn’t recognise anybody.

Then, suddenly, my body was running through a tunnel. Obviously it was an astral “double”. Livia explains: In fact I was dead, and what was running was by no means my body, but my soul. The running was breathless.

Then, at the end of that tunnel, there was a very green meadow. Sweet music and songs. I tried to reach them, but I never arrived. Suddenly I was seized by a sort of anguish. Then I started to run, crying out, but nobody was there.

Finally, tells Livia, desperate as I was I sat down and an angel appeared. “With wings?” I asked her. Without them. He explained that he was not an angel, but a guide come to inform me about my new condition. Afterwards he told me that I should sleep. “So you have slept for a long time in order to recover all the energies you lost because of your illness?” Yes, quite so.
“Did you have any vision during that sleep?” Earthly ones: my mother crying her heart out. “Have you seen your funeral?” No, but her solitude. “And your brothers and sisters…?” Not so much: he who has a family of his own doesn’t feel solitude.
“How was your reawakening from your regenerating sleep?” Very pleasant indeed. “Who did you meet then?” My grandmother on my mother’s side. I had only seen her a very few times. “In brief, what happened afterwards?” I lived and I am still living in a mental world similar to the one I left (From the record of the Communication No. 52).

A second case is that of Antonio C., called Gill. Here I incidentally remark that the souls often give us not only their first name, but also the family name they should have had during their earthly life. First name and surname and other biographic data could be fictitious: they might come to us by a spontaneous mental creation; but maybe the soul did not at all notice that it had given us incorrect data.

Antonio is the son of an Umbrian landowner. He had no job, but he used to write historical-anecdotical articles for provincial journals. So he was satisfied with his role as a man of letters and promising young man for life. He caught typhus when he was forty-five, and died of it, after having been cured at home in vain.

My father, so our new friend tells us, called for many medical professors I don’t know from how many towns. “I can imagine what his mood must have been like”, I added. A real tragedy. I was his pride: you see, a farmer who has a son writing articles. “Maybe he was almost going mad because of his anxiety and great sorrow”. Yes, he sometimes used to come into my room on tiptoe to bring me fresh lemonade. He passed so many nights by my bedside in an armchair.

Near my bed there was a boy whom I was not acquainted with, and I must admit that he bothered me. I thought: ‘That’s odd, also strangers are coming now. I met him afterwards in this dimension: he was a little cousin of mine who had died when he was 4 and had grown up here. “How old did he seem when you met him in the hereafter?” I asked Antonio. 13. It was a surprise for me. Children grow up and old people rejuvenate. (These numbers were written out in figures).

“This is another confirmation of something I already knew” is my reply. “A child matures more and more” I add “also in your dimension: such ‘growing up’ in a spiritual sense finds a sort of symbolical expression in the growing up of his human aspect, that is of that usual human shape that you disembodied souls generally keep during the first stages, as you know better than I. As far as he is concerned, a deceased old man recovers his strength, and so he becomes increasingly younger; also this fact expresses itself in a transformation of the image, which increasingly rejuvenates in its turn”. But I didn’t know that, replies Antonio.

“After your passing to the spiritual world did you meet a guide?” That happened as soon as I arrived here. “Was he there, ready to welcome you?” Yes, rather similar to a Dominican friar with his head covered by a hood. “Did you sleep afterwards?” Sleep is useful for reacquiring all energies that illness has destroyed.
Once a long sleep had reinvigorated him, Antonio had to liberate himself from certain earthly dross. So he had to go through a period of inner purification, which was surely beneficial but was also, alas, very unpleasant: a sort of purgatory.

“Have you been in purgatory?” I ask him explicitly. He answers: Yes. “Can you describe that experience for us?” You are confined into a desolate environment. “And what does a soul have to do there?” You are deprived of any contact with others, and you have all the time you need to make all negative events of your earthly life flow before you. An opportunity of emendation is offered to you. “How long did you have the sensation that your period of purgation lasted?” It was quite long indeed. “But, if I am not indiscreet, what did you do that had to be expiated, or disposed of, in such a way?” You can imagine, a rather useless life without any coming off the fence(???), or fits of generosity.
“And what are you doing now?” I ask Antonio again, who confesses: Now I am still unprepared to face my spiritual elevation. His personal situation remains static for the time being. He prolongs his stay in an astral world quite similar to this earthly one, with his aspect of a man of about thirty, as he has grown younger, tall, thin and, excuse the vanity, he tells me again, rather dandy, with his suit of white linen and his blue shirt with a bow-tie (C. 169).

Here we have a death in war: it is the death of Opierto, of Seville, a worker who afterwards became a militiaman in the Guerra Civil and died near Madrid in 1936. In fact this town was attacked by the Francoist enemies in that year, but resisted until 1939.

I dead in explosion, says Opierto in his broken Italian (translated here into broken English) which shows a certain difficulty of communicating in a foreign language. I always give a suggestion to souls who never knew our language during their earthly existence: to limit themselves to formulating pure thoughts; they will be automatically translated into an Italian discourse for the simple fact that those thoughts pass through the psyche of human subjects present at the communication. Nevertheless, such a technique does not always prove to be adequately successful.

“What exploded?” I ask. Opierto answers: Bomb mortar. “What do you particularly remember?” A fighting. So many dead. True massacre to arrive town. (That is: so that the Francoists could finally succeed in entering there). “What happened to you after your death?” Remained disoriented: no body anymore. Comrades sorrowful, Opierto resumes in his telegraphic language. Afterwards sucked into a vortex. Then peace and silence, no shots anymore. It is worth noting that such an experience of being, in some way sucked, recurs many times, and generally associates with that of the famous tunnel, at the end of which a luminous place is found.

“And afterwards?” A white being welcomed me and explained my state. “Could you see his face?” No. “And afterwards?” Period of rest. “And on your awakening…?” Relatives of mine welcomed me in their home (148). It is clearly a question of an astral house, which has been created by the thought of whoever is still attached to this kind of mental habits, and needs a house surely not to take shelter from bad weather, but only for the psychological need of… feeling at home.

The being of light who welcomes the new defunct as soon as he arrives in the other dimension can appear as a light without any form; or as a luminous human shape, whose features are not distinguishable; or as an angel with wings; or as an old sage; or as a saint, it does not matter whether he has a halo or not; or simply as an old man.

An example of this last case is that of Lulù, a Neapolitan chanteuse. An old man appears to her. She describes him as an old man but not feeble, dressed simple, maybe with a long clear robe. “Was he luminous?” Yes, a little. He was mild. I asked him: ‘Are you a palmist?’. He smiled and told me: ‘My daughter, now you are in a world of truth’(121).

The woman's spontaneous reaction is significant: she is surprised that the old man reads her thoughts, then she wonders whether he is a palmist, with a term of a comparison which she picks up from her own experience as a simple woman who is used to consulting fortune-tellers.

Sometimes the being of light can be a relative. Demetrio, a Sardinian from Olbia, met his grandmother in this way. The portrayal he gives us of how he recollects her living on this earth, and how he has seen her again in the other dimension is really amusing, so that I cannot resist the temptation of reporting such a comparison.

When she was alive, says Demetrio, she was a very little old woman who was always dressed in black with a full skirt down to her ankles, a black scarf tied around her head which hid her hair leaving her face free. She was a strange character for me. Would you believe I never managed to see her hair. I wondered a lot about it.
I just thought she was completely bald. “And how did she appear to you after death? Had she not told me who she really was, I would have never recognized her. She was younger. She was wearing a colourful flowery dress and had gorgeous black wavy hair.

Let us refer to something which results from research done by other scholars: in a country let us say like India, the being of light could show itself as a deity, to whom the passing soul has been particularly devoted. But in a Christian context this being could be – why not? – Jesus Christ in person, or the Virgin Mary or a patron saint.

The encounter with the being of light can associate itself with the panoramic vision of the whole existence that the passing soul lived on this earth. Artemio says that he saw all his past evil deeds in the immediate moments which followed his death. So he describes what he has seen: They were so many sequences of my whole life; but when I came to the dishonest deed I could see it in slow-motion and I was ill at ease. Here it is a question, so he explains, of mental visions, in which you feel immersed. And it is really terrible when the deed is not good at all.

I ask Artemio whether, after that unpleasant experience, he has met anybody. He says that he saw a sage, immediately after. So he describes their dialogue, made not of words but of a pure exchange of thoughts: He didn’t seem to want to reproach me; but he mentally communicated to me his desire to examine together the less pleasant aspects of my earthly existence. So a dialogue about my less happy moments began. And it is then that you realise you are wrong.

Sometimes the vision of one's life lived on this earth takes place during regenerating sleep, just as happened to Valérie. I had a long sleep, a rapid vision of my earthly life with the good and evil deeds (238). François attests: You have moments of nightmare during this sleep (163).

The passing is normally sweet. Many people are frightened at the idea that we are all destined to die, also because they remember having seen certain people's agony. One has the impression of a terrible struggle. But in fact it is the body which suffers, not the soul at the level of consciousness. Though it can be preceded by the sufferings for instance of an illness or of the wounds caused by an accident, the passing as such is sweet and light. One feels something like a sense of liberation.

Also the experiences which follow death appear gratifying, at least in general, even if not always. So, for example, Don Guglielmo, an old priest from Abruzzo, attests: As soon as the body dies and the soul is free, the experience is marvellous. Afterwards you have to purge yourself (14).

The purification can take place before or during or after the regenerating sleep. It consists of a period of solitude, which can be very painful. A soul is left alone to reflect upon its earthly errors, until it matures the decision of begging the divine pardon and committing itself wholly to God, to his mercy.

In this condition a soul lives the experience of finding itself in the darkness and in the mist, which will gradually diminish insofar as the entity is converted and modifies both its attitude and the course of its thoughts. Especially in the other dimension, whose nature is mental, one’s condition is determined by proper thoughts and modified step by step as far as (??) they change.
The purification from one’s dross is mainly realised in this form, in the course of this period of expiation, which follows the passing, or the sleep.

I ask Don Guglielmo a special question: “Now you are, as you were just telling me, in a condition of paradise. But, if you want to become more and more perfect and pure, do you have to pass through experiences definable as purgation again? Yes, he answers, through different conditions.

At the end a soul shall realise itself fully in God. But, in order to be totally filled with God, a soul has to empty itself of any selfishness, attachment to this earth, ancient rancour. It is a real short cut to detachment. A communicating soul – whose records I can no longer find – once told me: “I had some enemies on this earth… but who were they? And what evil have they done to me? I really don’t remember!”

The loss of memories takes place in that same condition of light which is dominated by form. The mind creates shapes similar to those of this earth. A soul finds itself there with the same human aspect he already had in this world, in an environment similar to the earthly ones. I had already said that this happens because of the die-hard mental habits, of the subjects, who create such forms for themselves with the same spontaneity with which we create the mental environment of our dreams.

Those habits, those conditionings will also gradually fall and fade: it is another aspect of a soul's purification process, as it takes place in the course of the life after death in periods which follow that of expiation in solitude.

There are souls who have to pass through this first phase of purification that we can define as a true expiation, and there are other souls who do not have to. As a rule, they are the souls burdened by particular dross that have to pass through it.

The following dialogue may give us an idea of a purification stage which can come later. We had it with a female entity who told us that she had lived in the United States, and precisely in Indiana. The name she has given us is Sincerity. Well, Sincerity told us she was passing through a quite unpleasant purification period, which was finalised to reach a greater detachment from this earth. She told us that she had desired very much to ascend to a condition where actually “there are no forms” anymore, neither human nor animal nor vegetal. I asked whether she was satisfied with such a realisation. She answered: Not very much. Imagine the earth without men, animals and plants. There is a cold atmosphere in this present place (193).

Another kind of purification is the one that is passed through by those who commit themselves for others. It redeems a soul from much passed egoism, but in a way that is both active and useful. Therefore, a soul can avoid staying for a long time in a painful condition. As far as what results from our communications, it seems that many young souls purify themselves in this way.

In order to explain this last concept better, I quote here the description that Riccardo, called Richi, deceased following an accident he had when he was seventeen, gave us of his passing. As I report the dialogue that occurred between him and myself, I wish that its free and easy manner can express its “young” atmosphere without appearing irreverent in any way and displeasing to anybody.

“Did you die all of a sudden or afterwards in a hospital?” I ask him, who answers: Well, I remained there just like a stupid ass. “Like a living stupid ass or like a dead one?” Dead. “And what did you see? What kind of experiences did you have in that moment?” Well… there and then you stay there looking. “And what can you see, for example?” Well… you don’t realize. The people, the police, the relief. Afterwards a group of boys cheerful and luminous: ‘Come on, sucker, come with us’. They surrounded me, gathered me up amongst them and took me away. So I found myself in a green meadow. We live all together and have a chief. From time to time I sleep, but they go on a mission (467).
The young men of light stay in an environment, which is, as always, of mental substance, but composed of meadows and woods and all natural beauties, which already, as such, appears to be predisposed to brighten one's heart.

“What is your environment like?” I ask Maurizio, who answers: Beautiful, serene and luminous: what you call ‘paradise’. “If you walk there, what can you see?” Nature (502).

You see neither Saint Peter, nor keys, a door, paradise, angels with wings, Marilena remarks. I ask: “Maybe it is rather a limbo more than a paradise?” She answers: No, it is a true paradise, as we young people are used to imagining it. “Does it resemble our earth?” Yes, but greener, airier, more luminous, in brief everything more (495).

The young people who welcome Richi act, as it were, as a collective being of light. They welcome Richi in their group, let him sleep to regenerate his energies, involve him. That of the “children of light” is a manifestation of grace. A special opportunity is offered to these young people who pass to the other dimension: to leave out the periods of expiation purifying themselves through an engagement for the others. Such an engagement for the others consists of the fulfilment of two essential tasks: assisting the dear ones left on this earth, and welcoming the souls of other young people who often arrive in the other dimension bewildered needing all sorts of help. The true redemption of the souls is realised in this immediate generosity.

2. The astral existence
“And when you finally came out of the mist…” It was an exalting moment: light, light, light. Thus another entity, Orazio, recalls his coming out of the obscure, solitary, desolate condition of expiation to land in the astral spheres, where one can live a more or less long period of a free and happy existence (302).

The coming into the light is an experience which joins either the souls who come out of a period of expiation, or the other souls who are not burdened by particular dross and then arrive in the astral spheres without having to pass through that painful intermediate condition.

I am in the light: it is the expression by which Livia says that she belongs to the astral spheres which I have already mentioned and of which I will try to give a clearer idea (7).

It does not always happen that the most precise descriptions succeed in passing through a communication. This fact can be ascribed to a certain relative lack of preparation of the human subjects, who should receive the communication and suitably appreciate its contents: nevertheless the expression light, light, light appears to be one of the most recurring.

It is an expression that mainly fits(??)in principally qualifying the highest spheres too, which I will speak about later: the celestial life realizes itself more and more in the sign of light.

Maria says: The most beautiful thing was that I could see, see, see. Maria was a decrepit old woman, who had become almost blind and was totally deaf. Confined to her bed, she had lived a purely vegetative existence and spent her last days in a rest-home for old people. I ask her: “What did you particularly see and notice on your landing in the hereafter?” She answers: Colours, the sun, the greenery and grass of an immense meadow. Then I noticed that I could hear, hear, I heard music, the twittering of birds, the rustling of the wind.

Here it is useful to quote some other expressions belonging to that soul, who recollects her passing: …I felt well and had reacquired all of my faculties, sight, hearing. I could walk. I was upright in flesh (88). Now that her old organism with its extreme decay and infirmities of old age and illnesses no longer exists, her soul is free and feels as if it is in the fullness of its faculties, which in any case had remained unaltered, although they were temporarily paralysed by her corporeal prison.

Livio, another sick old man, recalls: The fact that I could freely move without the help of my servant made me happy… The marvellous thing is to feel well: to no longer feel the pains of a sick old body (291).

Oratio remembers that in the mental environment of those first spheres of the other dimension, which appear similar to the earth because they are closer to it, you could finally notice you were moving without walking. “That is” I ask “without moving one’s legs, without putting one foot before the other with an alternate movement?” Yes. “Were your feet raised off the ground (of course from the astral ground)?” My sensation was just as if I were gliding (307). The sense of lightness the soul feels finds its symbolic expression in this visual image of itself, taking shape through a mental act.

The soul feels light, so that it can shift from one sphere to another and also from one earthly place to another one at a geographical distance: it is sufficient that the soul concentrates its thought on whatever place, even at the other end of the world, and it instantly finds itself there.

So, as it feels incredibly light, the soul notices that all realities of the other dimension have just the same lightness. “Did you also transport wine in your sphere as on this earth?” I ask Opimio, who answers: Yes. If I wanted, yes. But everything was light. An amphora lifted and put on a cart is not heavy (288).

Such an extreme lightness of the realities of the sphere of the other dimension which is similar to this world can be explained by the fact that they have a pure mental character. I ask Umberto: “When you walk, what is the impression that the ground gives you where you tread? Does it seem soft or hard?” Solid, he answers, it is mental matter (36). It is true that it was created by thought, but it is a question of a strong thought, which puts strong mental creations into being.

Some variations on this theme, in order to clarify this concept in an increasingly better manner: “If you touch a tree in your astral environment” I ask Ubaldo “how does it appear to you: solid or evanescent?” Solid, he answers without hesitation. “And if you bite an apple…?” It is like the earthly one, but you don’t taste it. “Are you saying it is insipid?” Yes. They are utterly tasteless. “I think that a female soul of your sphere should appear concrete as well. Now, if you get closer to a beautiful astral woman and embrace her, what sensation do you feel?” You feel that she is solid, but there is no sexual impulse (211).

Precise questions require precise and circumstantiate answers. So they obtain, at last, answers such as the following one. To the question “Does an astral tree appear solid or nebulous to you?” Maila replies: It depends on its consistency. “What do you mean?” I ask again. At this point the entity distinguishes three cases.

1) If I am only energy, nothing at all. (In other words: If I no longer have my human shape, I do not see the other astral forms similar to the earthly ones either).

2) If my consistency is weak, everything appears enfeebled. It is the same situation of a soul who is losing his form and becoming gradually more evanescent into a mental environment which seems to become evanescent as well.

3) When I had a stable consistency, everything was solid. (This is the situation we are considering now, before passing to No. 2, and finally to No. 1, where also the respective articulations of this answer will become increasingly more comprehensible.

What rational justification may we give of a fact like this, which appears so strange: that the spheres of the hereafter which are closer to this earth turn out to be full of beings that are very similar to those of our world? It is ourselves who create them by our spiritual energies, is Livia’s most simple explanation (7). They are all creations of mind: and we can well understand how such a creativeness orientates itself in a more spontaneous and easy way towards what corresponds to the subject's mental habits.

It is for this reason that Orazio can remember, of his stay in the initial spheres of light dominated by form: One lived an almost earthly life. You wore a suit and met friends. You could obtain everything you wanted by the force of thought. In brief it was a sphere similar to earth.

At this point the former teacher added: If I wanted to, I could have created my classroom. “But you took good care not to do it at all”, I object in a jocose tone”. Yes, yes, yes, he replies: for the time being he had had enough of his pupils.

He could rather feel the need – obviously not physical, but mental, of a pure mental habit – of still having a house. To the question “Did you have a house?” he replies in an affirmative way by specifying: With other people. “Just of your family?” Yes, relatives.

“Was the sky always luminous? Did night, darkness, ever come?” Yes, if you thought of it. “If you thought of it individually?” Collectively. It is what generally happens when we create an object. Each soul can make it by itself, if it is simple. But, if it is complex, the mental work of many souls is needed.

Here I will not take long in describing all modalities of the existence in the form in detail. I will limit myself to making some general remarks. The spiritual existence in the celestial spheres similar to the earth is like a long dream where the souls can have some experiences which gratify them more, according to the inclinations and mental habits of each of them. It is a sort of collective dream, dreamt in common as it were.

In common with whom? The disembodied souls group together according to their potentialities to dream the same things. In other words they group together by affinity.

Their life has, by now, a pure mental character; but the contents are still earthly: they correspond to the attachments for these or other things, for this or that way of life.

Those contents have to be dreamt to their utmost, until the soul, once satiety has come, spontaneously frees itself of them. Such a carrying off of all residual earthly attachments can be facilitated by the way in which a soul decides to orientate itself. It is a question of choosing a purer and higher spiritual life and persevering in such a decision with full engagement which is needed.

A spontaneous disembodiment process is taking place, as many psychic residues are gradually fading. So the soul sheds all that, after its physical death, it had kept in terms of a subtler corporeality. As corporeality is dissolved, what vanishes as well is memory, to which corporeality seems strictly tied.

But what are the real possibilities that a formal astral life offers to each soul? A soul can once again meet its dear ones who have passed away before it, and can also stay with its dearest friends. But there is a limitation: it is necessary that one has a real affinity, understanding and agreement with both friends and relatives, and that their paths of elevation coincide with its own path.

It is a crowd of relatives and friends who welcome Albino at his awakening from the regenerating sleep. But when I ask him if anybody was missing, he answers, yes, a brother of his was absent. “Why?” Other sphere and impossibility of coming (374) is the answer.

Giorgio lives with his grandparents and an aunt in the other dimension, so I ask him about his parents: I never met them, he replies, and my desire to do so was great. So they explained: a different spiritual path. We will only meet in the perfect world (277).

Maybe what I said now will disappoint more than one reader, whose highest aspiration is to encounter a dear one of his in the hereafter. Although I wish to offer the best comfort to everybody, I cannot do it at all costs, but only in the absolute respect of all data. (I said in the respect of data, not of truth, about which I cannot presume to have any absolute certainties). In any case I may comfort that reader of mine with the two following considerations:

1) The love which unites two persons, their deep understanding, is the first essential factor which works in the sense of making a new encounter possible, and also staying together in the other dimension.

2) If true love is really eternal, and requires the persons who love each other to be destined to be reunited forever, then the eternity to live together is that where we enter when that process of elevation, purification, sanctification is accomplished. It is a process that in any case requires some periods of temporary detachment, because of the inevitable diversity among the various individual paths.
In the other dimension one can enjoy the company of souls partly already known, or partly unknown until that moment but congenial (322).

All these spirits are surely definable as friends, but it is not an earthly friendship: It is more an affinity that ties you, and not a carnality, as Joseph explains (322).

In the other dimension one can resume his own family life with the loved one or loved ones he has lost and now found again.

Thanks to the help of the souls who are experts of the techniques of mental creation, one can obtain an astral facsimile of the house owned on this earth. So he can live in a facsimile of his beloved village or town, which will appear as a collective creation of an increasingly larger engagement. In a certain way, one will be able to come back to live in his own environment again, among people of his epoch with the same kind of buildings and furniture, of vehicles, of traditions.

One will be able to have experiences and perform researches and studies one could not accomplish on this earth because of an untimely death. Such is the case, for instance, of the children who are educated in the astral schools and mature and grow up passing through experiences that in some way substitute those that have been denied them in this world.

As – and for all the time during which – the soul has a form similar to that of the old physical body, its growth which is taking place will find its symbolical-visual expression in the human aspect, which grows up as well and is gradually developing at the same time.

Souls who are passionately fond of their studies will also be able to resume them by attending schools of a superior level. Souls fond of reading will be able to resume it either by mentally picking up the content of books which exist on this earth, or even by skimming through astral books, if they feel the psychological need to do that. It is a question of volumes that in some way reproduce the earthly ones. One can discern their “printed” characters on pages which, when somebody turns them, can also give the acoustical impression of the typical rustle of the books of this world.

So, although it may seem strange and funny, or even ridiculous, in the formal astral spheres one can more or less find everything which exists on this earth, things, activities, hobbies, plays, buildings, institutions. They are all mental realities and constructions, which are put into being by individuals or groups, to satisfy all psychological residues that so many souls have not yet overcome.

In this sort of parallel world a soul who is passionately fond of its own work might either resume it, or do something similar in order to satisfy itself or for a common utility.

It is a parallel world where it seems that one creates poems and music to recite the first ones in poetic academies and perform the other ones in co-operation with other souls in concert halls.

It is a parallel world where it seems that works of figurative art are created. This could be realised by pure acts of a direct, immediate mental creation. Another way of putting works of art into effect could be to create, at first, by pure mental acts, chisels, brushes, canvases, colours, and then to sculpture or paint just as sculptors and painters do on this earth. There may be a psychological need not only of creating certain works, but of creating them just with those precise techniques.

The astral world is a parallel one, where it seems that one can hunt or go on horseback or cycle or drive or go boating; where one can run or dance or perform mental operations substitutive of eating, drinking, smoking, and, especially now, of taking drugs.

Besides performing any enjoyed activities which they enjoy in a familiar environment, the disembodied souls can explore the most different environments, if they wish to do so.

One can visit the most different spheres: merely thanks to his interest and desire of contacting them, but also within the bounds into which such a contact is made possible depending on the degree of affinity.

One can go down to this earth again and enter his former home, where his dear loved ones left are still living.

One can visit his friends, invisibly, in their homes and in the places they go often to, in order to assist them, to give them inspiration and spiritual energies as far as possible.

One can manifest himself in mediumistic seances. One can travel to the farthest geographical localities. One can also travel through time, to visit past epochs. Of course it is necessary to learn the right techniques, otherwise one runs the risk of picking up not the past events as they really happened, but rather the so often fantastic and distorted images that many people create about them for themselves; and, analogously one runs the risk of seeing certain far-off places not so as they really are, but rather as they are falsely imagined and dreamed of.

The incursions the disembodied souls perform on this earth do not always have a positive character. One can descend there to learn or to teach something, to bring us a useful message for our spiritual orientation, but also to satisfy a desire which that soul had better abstain from complying to comply with, at certain particular moments of his engagement for his own elevation.

One can also descend on this earth in order to have gratification of the lowest level: a violent soul can gratify himself in being present at scenes of violence; a defunct drinker who hasn’t yet freed himself from his old vice can enjoy himself in often going to pubs, where he might still taste his favourite wine; a depraved soul can, always invisibly of course, often go to whorehouses or peep at couples making love or, in any case, he can identify himself with anybody who is performing a sexual act.

There are also cases when a soul goes as far as possessing a living person or, at least, controlling him in some way, influencing his deeds. Then the craving for satisfying certain inclinations in a vicarious way can lead that soul to making every effort to induce that person to repeatedly perform the corresponding acts.

As we have seen, not everything which appears to be possible is advisable and allowable as well. Then there are some initiatives which, although they are suitable for a soul until it remains in a certain evolutive stage, would be counter-productive in those further stages in which that soul had decidedly started on the elevation path, in an engagement that requires an exclusive attention and the greatest concentration of its forces.

The period of the disembodied souls stay in the astral spheres of form resembles something like a long holiday. When one is on vacation, a little tourism is not unfitting. Going here and there enables the subject to have new experiences, that, in their own way, are certainly formative of his comprehensive integral personality. With all this, a stay in the astral world is nevertheless definable as a sort of long holiday which precedes the long, hard, formidable engagement of elevation and sanctification.

A soul who, having forgotten its name, suggested me to call it Attesa, that is Expectation (stage-name or nom-de-guerre coined then and there) comforts me with the words I report here: The evolution stages are individual and subjective. You who are curious of everything could not want to evolve in order to enjoy experiences which have nothing to do with the love of God: to fly, to enter homes, to go back to past epochs (these are only examples). At a certain point one finds himself before a crossroad: either you make your way of purification, or why will you not choose to have experiences like those already mentioned? “Well, I would like to start on the path of the spiritual, religious elevation which leads to the objective of sanctification. But I would not like to do this at once, immediately after my passing. On the contrary, I would prefer to stay for a while to explore the spiritual world in its various spheres and maybe have a look at earth, in order to see things I have never seen before, or in order to come back to the places I have loved most. Am I wrong?”

That’s right! You have answered with honesty and intelligence. Whoever answers he doesn’t want to fly, and so on, is a hypocrite. I think that a soul who doesn’t want to have experiences is a false one. Creating a small mental object, coming back to a past epoch, coming back to invisibly visit one’s dear loved ones left on earth are marvellous emotions that no beautiful soul wants to lose.READ UP TO HERE
All this, as Attesa goes on, cannot at all mean that, once it has had such experiences, a soul is exempted from starting its way of purification and then of sanctification. “The fact” I add “is that, once that way is started, it is necessary to forget everything else”. That is the condition, because, when a soul is full of all curiosities, it starts its own spiritual way with the perfect consciousness that it will get everything back centuplicated. “Will we also have all the knowledge back that we are obliged to leave behind, or do we have to freeze it?” Yes, yes. Nothing is lost, nor destroyed. All is conserved untouched in God (239).
I had already confided to the guide Sirio two months earlier: “When I join you in the other dimension, after having expiated all my sins that I will not have managed to expiate on this earth, listen to what a beautiful programme I have: first a period of rest, because I will surely need it”. That’s good for everybody. “Afterwards I will stroll about and peep in the spiritual world here and there and everywhere. Will I be allowed to do this?” Yes. “Finally I will commit myself to you guides and I will be a model pupil. What do you think of my programme?” It is a good way, so my dear guide confirmed me (120). It is so at least for me, and surely for many people too, even though not for everybody, as he clearly led me to understand afterwards. But each of us will find his own way.

Here I have tried to develop the theme – not easy indeed – of the possibilities that we seem to have in this first stage of life after death, after having entered the spheres of light. A sufficiently various exemplification regarding this is given in my Dialogues with the other dimension and in Eternity.

But the great chance, the great opportunity that life after death mainly offers is that of a spiritual-religious ascent. All humanistic activities, sciences and technologies, culture and arts, with the political-social engagement, rather belong, by their nature, to earth. It is, on the contrary, with reference to the world of the souls, to which he belongs by now, that the boy Tino tells me: Imagine, this world is just fit for religion (356).

Another soul, after having told me that I can call it Bene (Good: obviously not to be confused with the Supreme Good) tells us about itself: I am a good who wants to let you know that our world is actually developing for a soul (233).

Still speaking of the spiritual dimension where the lack of one's body changes many things, Agostino says that that way of life is essentially finalised to sanctification. It follows that the values of humanism are neglected there. Waiting for that final resurrection that will reintegrate them together with the reintegration of corporeality and matter, as long as the disembodied condition goes on, one aims more at prayer, at the technique of meditation, concentration, contemplation much more than at the study of history, sciences and so forth (125).

Although in this different form, this concept seems to be substantially corroborated in these words of Attesa: You must know that wisdom belongs to your world. What reigns here is love. All that is culture comes from the earthly knowledge, not from our one (239).

So it is clear that the problems a disembodied soul must face are of a very different nature compared to ours. And nothing induces us to think they are less arduous, if we want to take the following evidence seriously: I am in a condition where the earth no longer gives problems, says Belive. And to my “Lucky you!” my relpy is: …But where a spiritual path is more bristling with problems (336)

Moreover Grande Aria (Great Air) says: Here the spiritual work is heavier than the earthly one (212).

The celestial life in the astral spheres can enrich the personality of those who after all are destined to resurrect to a full life. Everything we learn either on this earth or in that sphere where the earthly existence goes on nevertheless in some way can be useful to such an integral expansion of our personality. Therefore, the existence similar to the earthly one which is lived in the astral sphere must be used for everything it can give us.

At a certain moment, however, it has to be abandoned. Beyond a certain limit all attachments to it are too many, and end up by proving themselves negative. They clearly prove themselves to prevent that spiritual-religious path (definable as such in the strictest sense), to prevent that mystical course to which the celestial life is finalised in the most specific and proper way.

Not all souls say they are satisfied with the astral condition, although luminous, where their existence dominated by form goes on: nevertheless many other souls are at their perfect ease.

Jansko Pjetor, a Serbian or Macedonian defunct shepherd, expresses an authentic enthusiasm. He finds himself in an astral replica of the valley where he was born and had lived. When I tell him that my wife Bettina and I are not disembodied, but still alive on this earth, first he appears to be incredulous, but afterwards, once persuaded by my insistence, says: Are you not here? Well, come here soon. “Do you want us to die before our time?” But the valley is beautiful, quiet, and we are so happy here. “I think we have something to do, here, unless Providence has other plans”. If you have to work, then stay there; but hurry up. “But when you were alive on earth, were you in such a hurry to die?” No. “Neither are we. And then, in spite of all, the idea of death is frightening for the person concerned”. Because one doesn’t know how happy we are (315).

3. The loss of form

The feeling of well-being in the astral world of form can induce a soul to prolong its stay there without end. This is already its paradise, differently than for other souls, for whom those experiences could only be the first steps of a very steep and long staircase which is very much prolonged and will only lead to the true heaven at the end.

Although the guides can solicit the soul to pursue its elevation, that soul will feel induced to ignore such advice as much as possible and to do, on the contrary, his best to maintain the status quo to the utmost. I don’t like to evolve, Sandro confesses to us. The sphere is O. K., my friends are always those of the old days: we enjoy ourselves and have fun (57).

Also Livia and Titta offer a strong resistance, as it results from the long dialogues with me, that I have reported in my Dialogues with the other dimension, which have Sandro as one of the main characters.

To give another meaningful example, there is also the resistance of the Signorina (Miss) Clorinda, called Clory. It is just me who acts as a spoil-sport, almost as a substitute of the guide; and the poor Signorina replies in a grief-stricken tone: It makes me sad if I really concentrate on what you told me.

“I told you that for your sake” I insist. And the good Signorina, rather smartly replies: But eternity is so long and endless. Nevertheless, she immediately adds: However be sure, amiable Professor, that I will take your advice into due consideration.

Nevertheless, in the meantime Signorina Clory is enjoying a pleasant stay in a particular sphere, where the environment of a thermal establishment has been created anew. Then she asks me for a dilation, with all her kindness and grace: May I, at least, end my stay at the thermal baths, if you don’t mind?

Also the souls who with their communications provide so much mediumistic literature of the Anglo-Saxon spiritualist current seem to be at their perfect ease in their slice of the hereafter, which is a whole panorama of little English styled houses, each of which has a front and back garden.

One enters the hall, from which a staircase with a carpet leads to the bedrooms of the upper floor, while in the sitting-room on the ground-floor near the fireplace there is, on a little table, a tea-pot with cups and saucers and a plum-cake, and a big bulldog lying down on the hearth keeping watch over everything with a half-open eye.

However, there are also the dissenting English souls, like those already mentioned Belive: I too was there, he says, but it is unpleasant. “Anyway English souls immensely like such a way of living and – why not? – of surviving, which is so typically and tiresomely English”. On earth, all right, but in heaven… “As far as I know, so many English souls spend such a long time in such a condition”. Oh yes, they would never detach themselves from it (336).

So many souls like that formal sphere, as we have seen, but not just all of them agree, and forever. Nanda, for example, says: Sometimes it seems to me that everything is fine, but there are times when I feel dissatisfied. “Why?” I ask. She explains: I come back to places where I would not like to stay. “What places?” Where my dead dear loved ones live. “Why? Don’t you like those places?” I didn’t think so of the supernatural world. “What are those places like?” Like those on earth (335).

When he landed in certain spheres of the hereafter, Piergiacomo also found them too similar to earth and anthropomorphical. He doesn’t like that: It is rather disappointing: you expect a world, as it were, of angels. On the contrary… (355).

It was also rather strange for Ubaldo: You see, one doesn’t imagine that heaven is like earth (211). I didn’t find heaven, attests Mario, but a world similar to ours, and on the contrary I thought I would have found the paradise described to us in Sunday school (10).

Some want it one way some another, one would be tempted to comment, from what Empedocle says. He is from Boville (near Frosinone, in Latium) and at his passing he ended up by settling in a replica of his beloved town: a facsimile which, does indeed very much resemble its original, but not quite sufficiently.

“What is the difference between the earthly Boville and the heavenly one?” In heaven [it is] less beautiful. “Why is this so?” Well, something is lacking: there is no earth here, how may I tell you? “Can you explain yourself better? What is lacking exactly?” A certain… (and here Empedocle pauses, as if he were searching for more suitable words) noise, songs, friends. In brief what is lacking is what is to be found in a little town on this earth (353).

One can understand how an excessive attachment to life can hinder a soul's adaption to a new celestial condition, especially when a premature death comes upon such a “lively” young man.

Analogous difficulties in fitting in the spiritual world are those which the most hardened materialists can have, just as the atheists do, when their atheism is not only a doctrinal position but also a way of feeling and being. I told Ubaldo, in a simple and spontaneous way, without even softening the discourse too much: “I heard or read somewhere that, when an atheist or materialist passes to the other dimension, fitting in the spiritual world is not at all easy for him”. In fact I am in a material world, Ubaldo replies without any hesitation.

“What kind of difficulty can somebody who enters the spiritual dimension being a materialist encounter?” Evolution is difficult. “What does it mean?” It is not that one is ill at ease, but that he always remains in an earthly environment and doesn’t evolve, doesn’t spiritualise himself (211).

“Do you have a human aspect?” I ask Belive. And he answers: Yes, but I didn’t like to have it (336).

I had a complex about my body, confesses Iuzza, a fat mother of a family of Palermo, who having passed to the astral world found herself, in her sphere, with an astral replica pitilessly like her old obese body. Now that she has succeeded in losing her form, Iuzza is happy: she feels free and transparent (99).

In the astral dimension there are souls who, for a period of time, wear their corporeal form, similar to the old earthly one, with neither pleasure nor conviction. But there are other souls who never had a form not even in the beginning. I want you to know, Paul tells me, that there are souls like me who have no human aspect.

How is this difference explainable from those other souls that, although unwillingly, keep their human aspect in the hereafter too? It is useful to come back, every time, to the principle of principles: the disembodied life is nothing else than a mental creation. Now the mind creates according to its habits, inclinations, trends also at its unconscious level, tastes, beliefs, convictions.

This helps us to better understand the explanation Paul himself gives us: I had always thought that no human aspects were [to be found] in the spiritual world: I could not even imagine keeping a body in the other world (5).

Another soul who has not yet assumed any human aspect similar to what she had on the earth is the young Edith (411).

Not even Fievole (Feeble) has had an astral earthly-similar life yet. He passed with his old reincarnationist convictions of esoteric-theosophical mark, and was perfectly convinced that he had to become reincarnated immediately: One expects to have a new existence at once, he tells me.

In fact it is not even certain that, calling him two days later, I will find him again in the other dimension. Maybe, on the contrary, I will meet him again two years later, almond-shaped eyes, on the occasion of a journey in Tibet I am planning for that time. (His strong desire is to be born again in an Oriental country. And what could be more suitable than Tibet, if he is lucky?)

Like the title of a famous film, “Heaven may wait” for him too. And as far as his astral body similar to his old earthly shape is concerned, he will only have it at the end of all reincarnations. The souls who already have it are, in his opinion, spirits who don’t come back. Whoever doesn’t want to return doesn’t return. But they are small in number, as he specifies, they are those whom only one existence has satisfied (368).

Mes is another entity who denies that he has ever had a human aspect. “How come?” I am a pure small and initial energy, he tells me. And he adds: I don’t see my aspect. Maybe I have one, but I am not conscious of it. “But have you never had a form after your passing?” I don’t remember it, but this fact may be explained with my [present] state.
He was in expiation; and only after a long series of conversations, which had bettered his condition, he confided that he was beginning to see himself in some way. At that point he appeared to himself as a big formless being, as a sort of giant cocoon (29).

Another soul who says it never had an astral body earthly-similar is Salus. How does he explain this fact? I have shed my impurities thanks to a long asceticism, he recalls. I have accepted pains and immobility for many years. These are words that, although they surely don’t exactly explain everything, perhaps they might suggest something. One may have a human aspect if one wishes to have it, he says. The entities who have it are attached souls, he adds. Having more or less such a form depends on a condition, he specifies with a rather telegraphic expression (236).

Of course when one has it, losing his own human aspect is the first thing to do, in order to reach a spiritual existence which is more purified, more detached from the earth, then of a more mental and spiritual order in the proper sense, without any attenuation or compromise.

A soul notices it has a human aspect and at the same time, as it looks around itself (so to speak), he sees other souls with an aspect of men and women of this earth and a whole environment similar to those of our world, or a town street, or a furnished room. Seeing oneself in human form and clothes, and seeing other souls with an analogous aspect are two strictly corresponding facts. A similar correspondence exists between the fact of not seeing oneself anymore in any human form, nor seeing human and earthly forms around oneself.

At a certain moment a soul becomes conscious that there is nothing more to do but undertake such an ascetic pathway with decision, unless it prefers to remain halfway between life and death forever.

I have talked about guides as much as possible in my Dialogues with the other dimension. I may limit myself to summing up what their mission is, what their particular engagement is.

Of course they welcome the souls who arrive in the other dimension, in order to comfort them, to help them to become conscious of their new situation, to give them a first orientation, to assist them also invisibly.

Then they invisibly assist the souls in expiation.

Finally there are always the guides who, by intervening in the astral world in a visible form, solicit all souls to undertake their evolutive journey.
They never deny, also later, exhortation, advice, admonition.

The souls have both individual conversations and group seminaries with guides. A guide teaches them how to meditate, how to pray and worship (the) Deity in the right way.

So a soul can find somebody who guides him at any level: either at the stage where he still has his form, or at the following informal stages. One could need a guide at the various stages of sanctification and at last also at that of the final resurrection.

At the step of the spiritual ascent where we are now, we need to stress that elevation pursues sanctification. Here it is a question of putting a “new man” into effect: a man entirely renewed and liberated from any dross, imperfection, defect, gap of the corresponding “old man”.

The “new wine” of the perfect love of God cannot be poured and kept in an “old leather bottle”, which would burst.

So, to express the same concept with another image, it is impossible to really consolidate our building if we limit ourselves to propping it up, to patching it up, to restoring it: we need to demolish it down to its foundations, in order to build an entirely renewed building in its place.

Then the whole process of elevation is articulated in two moments, which rather than alternate constitute two successive phases. So there will be a first phase, a negative one, of demolition and emptying of the personality until one achieves what may be defined as a “second death”, an authentic “initiation death”. It is only at this point that a second phase can take off: a positive one, of filling in, of construction of a new personality.

I ask Ambra whether she has had an experience of God, and of what kind. Not yet, she answers, because I must free myself of my memories, of my affections, of my name. (It is the preliminary necessity of auto-deprivation). Then the moment of filling in, of richness, of divine love will come.

I ask her what sort of meditation she has practised in order to get on with this first phase, the negative one, of her own asceticism. Loss of form, so she calls it. And I ask: “What does it concretely consist of?” You must search by all means to imagine yourself without form.

“What must one exactly do, for example?” By visualising it, you see your astral body before you, and you feel as though you are a pure energy. “Do you mean that one has to exteriorise, that is to project his own astral body out of oneself as if it belonged to somebody else?” Yes, like your image in the looking-glass. They are techniques that sometimes succeed and sometimes don’t. Then at the the end you find yourself without form. But there is still a long way to go (203).
There are techniques of isolation. It is a question of giving oneself a suggestion, in this case of feeling absolute silence around oneself, as when one finds oneself on the top of a mountain or in a room free of any noise. In order to achieve all this, it is necessary to persevere a long time: so the guide Tito admonishes us (102).

Sister Imelde, who like Tonino takes part in a meditation seminary directed by a guide, illustrates other techniques which appear to be similar and complementary: to exteriorise her own form as if it were reflected by a looking-glass, and then to imagine that it becomes smaller and smaller; to influence herself of annihilating her own existence step by step as she sends forth her breath; to imagine that certain sounds (which perhaps are actually perceived) disintegrate one’s own existence.

Your name has no importance. Or: You are only energy. It is a suggestion a soul can repeat to itself to put what Tonino calls the technique of forgetting my name into effect (104).

The loss of all of his own personal memories is associated to the loss of his name: If the spirit is a prisoner of continuous earthly memories, he doesn’t succeed in acquiring a deep spirituality, as guide Joseph explains (41). Guide Sirio adds: If you, although without your body, continue with your earthly memories, you cannot be uplifted (51).
To remember also means to keep all one’s attachments and resentments alive. To forget even what one has been on this earth is very useful to soften and finally extinguish the flame of that selfishness that is so hard to extinguish, of that desire of being a protagonist, of that putting oneself at the centre of the universe that is the main obstacle to a real ascent of the spirit.

That is why, as Grande Aria affirms, the loss of memories is a temporarily oblivion functional to sanctity (212).

We must bear in mind that forgetting is only temporary: all memories, then all the old affective relationships and ties, will be recovered in the end, when they are no longer of any danger for the spiritual ascent, but they will only be able to constitute the completion, the necessary integration for it.

This does not at all mean that the subject must confide in pure technique as such, that is exclusively in one’s own forces. Before being a work of man, purification itself is a work of God.

A soul makes itself receptive to God essentially by prayer. Prayer helps meditation, and must also accompany it at each phase and degree. As far as it is concerned, meditation helps prayer by making one's relationship with God increasingly more intense (see 102 and 141).

I ask Livia, who takes part in seminaries of the afore-mentioned kind: “What are you doing during such retreats?” Prayers, she answers, praises, songs, techniques, offered to God. “Towards what end are such techniques directed?” To detach oneself more and more (77). This confirms the importance of invoking God and committing oneself to him from the first phase onwards.

Also the “seven souls of ancient Rome”, with whom it seems we have had communication for two months on the whole, referred to us that they had committed all of their elevation to the divine help since the beginning: Wise men explained to us that we had to evolve, Proculus says. Then devotional practices began: offerings, songs, dances for the gods (283).

“What have you done to lose your form to enter a condition of pure spirit?” I ask Marcus Flavius. The wise men initiated us to the practices. “To what practices?” Offerings to the gods, hymns, canticles, dances. “Prayers too?” Thoughts of praise to their divinity. I committed myself to their benevolence: their wisdom knew my needs (273).

And Lucretius: Then wise guides initiated me to new divine life. “With what practices?” Ablutions, offerings, songs and dances. “What did you achieve by all that?” Forgetting my earthly life. “And then…?” Now I go on to reach deity (296).

Prayer, prayer: it is an irreplaceable force, cries Una Intelligente Vibrazione (An Intelligent Vibration).

And Turbine (Whirlwind) observes: Prayer is a gift that many people do not exploit – I beg your pardon for this word.

And Yale: [Also the prayer of you living on the earth] is very useful for our sanctification (189).

At the end of the ascetic phase, that I defined self-deprivation and emptying (words which are not mine), and about which I tried to give an idea, at the end of this first stage of elevation a soul who has lost everything, affections, memories, sensations, finds itself in a rather unpleasant mental state of aridity. Here it becomes aware of its own nothingness.

An entity who precisely dwells in that stage of its spiritual journey, was asked to give us a name at least symbolical by which we could distinguish it, and it exactly replied that we might call it Nulla, that is Nothing, Nothingness (224).

In fact, as Fochino (Little Fire) explains, in his last phase of an asceticism of self-deprivation, that is in that of aridity, one can say that the soul is completely annihilated (227).

I have already mentioned Sincerity, an American female entity, in the first chapter, who had desired and done so much to free herself from form. As we remember, at a certain point Sincerity finds herself in a mental condition characterised by a cold atmosphere, a humid atmosphere (227).

As she characterises it, this is a mental condition where there are no forms: in the same way as human forms, the animal and vegetal forms are also missing. It is a boring and surely not joyful condition: Imagine the earth without men, animals and plants.

“In fact you have emptied yourself of all earthly forms, desires and attachments”, I try to explain to her. “It is for this reason that you feel so arid. But the moment will come in which you will be filled with God’s presence and with his love: you will see how warm you become and burn like a flame. You only have to wait with confidence”. You have given me a message which comforts me, Sincerity replies (193 and 194).

Apart from comfort (which always does one good), I then asked myself whether I had really expressed myself in the most proper terms. A few days later I posed this problem to Debolezza (Weakness). As I described Sincerity’s situation, the new entity observed: One passes through this too. It is a moment of transition. Did she still remember anything earthly? “It seems so, but just a little, I think”. (Afterwards, I then remembered that in talking about her earthly existence, Sincerity had told me she had lived in Indiana and had died in 1939: nothing else). Then she is not yet completely detached and so is not yet able to research the divine heat.

“And that cold, what is it?” I ask Debolezza again, who defines it as the aridity of the soul who deprives itself. “When, afterwards, I advised her to pray God to warm her with his love and taught her a little prayer of three-four words, what is called an ejaculatory, to be repeated many times, have I done well?” Your advice is good, but she is not able to follow it yet.
“Then let me tell you an idea that your words suggest to me: could it be that this is the coming back of a last phase of purgatory, to enable her to purify herself from her last dross? Do you agree?” Yes, if she is still attached to the earth (197).

It seems that Vuotor (another symbolic name clearly indicative: in Italian “vuoto” means “empty”) finds himself a little farther than Sincerity: I am without anything, he says. “Did you free yourself from form?” Yes. “Do you remember if you were a man or a woman on this earth?” No.
“How do you feel God’s presence in your heart?” I am at the beginning, and God dwells in my continuous prayer. “Do you feel God like a fire?” No, I am in communion with Him, but fire and heat have not invaded me yet. “He talked, twice, with a soul who had lost her form and found herself in a state of painful aridity: she felt as if everything were emptied and lifeless. (It is with these words that, on the spur of the moment, I recall our encounter with Sincerity). I feel it and that makes me unhappy. “Then are you also in an analogous state of aridity?” Yes. “Do you suffer?” Yes, but with hopefulness.

“Have you ever been in purgatory, when the time came?” Yes, everybody stays there for a longer or shorter time. “Vuotor, I got the idea that both the experience of the mist and this one are painful but necessary for purification: they certainly have something in common”. That’s the difference: in the mist you suffer a total desolation, in the state of aridity there is total hope.
“Is the experience of the mist definable as ‘purgatory’? Yes, but only in a catholic contest. “And in a contest which is less confessional and more ecumenical and broader, what it is the best way to define it?” Expiation.
“And as far as your present experience is concerned…?” That’s a state of transition. “How is it definable in a more specific way?” It is an experience of aridity.
That such an experience of aridity is on the same line as that of self-deprivation (or emptying), and also on the same line as that which in due time was the experience of expiation, should result in a sufficiently clear way. After all, all three perform an analogous function: to purge the soul from the dross which make it heavier.

I would say that Aridity, i.e. the experience of one’s own nothingness, is the conclusion of the whole process. This last one is an experience which, lived with the greatest and most dramatic intensity, disposes the soul to search its own All, the Source of all being, value, and fullness, in God, and only in Him.

I have also mentioned Don Guglielmo in the first chapter, a defunct parish priest from a village in the region of Abruzzo. He too has passed a period in purgatory, and now finds himself in a condition of paradise, although imperfect, in the spheres of light where he still wanders around in his old form in the background of a mental environment which is similar to the earthly one.

I ask him: “You souls who have already passed your purgatory, do you have to pass through further experiences of purgation again if you want to become more perfect?” Through different conditions, is the answer which Don Guglielmo gave me, as we can remember.

However, I pressed him with a second question: “I repeat myself because I need to verify whether I have well understood what you told me: you say that if you want to ascend to a higher perfection, you no longer need to have any experiences of purgatory in a strict sense (because you have already had them), but experiences of a different kind, which are also definable as purgatorial, that is of purification, of disposal of old dross: is this right?” Yes. (45).

After a long time I asked Yale: “Are there any further phases of purgatory, or something equivalent?” The reply, concise although extremely significant, of this entity is: A soul has to purge its imperfections until it becomes saint (189).

In such a process of purification, among the various things a soul gives up there is the human aspect, the old corporeal form. However such a form is not lost at once: there is an intermediate phase in which it goes away and comes back, disappears and afterwards reappears.

I take it every now and then, confides Allegra (Glad Woman). But it is not my body, she adds with a note of regret (360).

If you sink to the earthly sphere in order to communicate, the human form solidifies itself, observes Romano, an old most fervent fascist. “Then”, I tell him, you must have your human aspect now”. Yes: wearing the (fascist) black shirt, of course (352).

Nanda referred to me that her aspect goes away and comes back. Then I tell her that it should be a good sign: it should mean that she is emancipating herself from her form and becoming more and more spiritual. Yes, but every now and then it is here, Nanda objects. “What? The earth?” I ask her. “Do you mean that every now and then the astral environment starts anew to resemble the earth?” Yes. (335).

“What are you doing in your astral environment?” I ask Empedocle, who answers: Sometimes I am running along a road, but sometimes no longer. “What do you mean when you say ‘no longer’?” It becomes like a cloud. “And do you have your human aspect?” As long as the roads are there, yes. Afterwards not anymore (353). This confirms us that there is a clear and precise parallelism between seeing oneself in a human form and seeing other people and all things as on the earth.

There is an analogous parallelism – but less strict, less peremptory, as it seems – between seeing forms and remembering. As I immerse myself in earthly memories, Giorgio confides, my figure is like the one I had when I was in the world. “And what do you look like in those moments?” Not tall. Robust, but not too much. Brown with a pointed beard and moustache. (He is a man of the nineteenth century). Aspect: more than 40. “And how old were you when you passed?” 61. “So you became younger?”. Yes. Other times there is no longer any form, mainly after retreats, meditations and prayers (251).

Antonio M. still has his human aspect, but it is evanescent. How did you reach such a spiritual level? I ask. He answers: Prayers, meditations, worship (311).

Also the aspect of Maila goes away and comes back and is in most cases evanescent, sometimes solid (217).

Evanescence seems to be proportional to the progressive loss of memory: Piergiacomo sometimes has a human form, because, as he explains, when I don’t remember I am more evanescent (355).

The mentioned correlation only has a value in more general terms, whereas, in fact, the individual situations are different at any new moment: it may be that a soul conserves its form but has lost all its memories, or at least the memory of many things, like Cathy (113); and it could also be that another soul has lost its form but conserves so many very lively memories, like Arthur (319).

So Noemi tells us about herself: Now sometimes I remember, but no longer afterwards. It is a passage to the condition of pure energy (319).

When, afterwards, one reaches this new condition, what does one perceive as an experience one has never had before? I am in an environment, attests Allegra, sometimes… (here she stops for a few moments) as if, [being alive] on earth, I am touching the foam of the sea. All my being is immersed in this sensation (360).

As the formal stage is decidedly overcome, the experience which Allegra is reaching becomes something permanent, stable.

First: how does a soul who has reached an informal condition perceive itself? An entity who doesn’t give any name but nevertheless defines itself a soul who aims at perfection says about itself: I no longer have either earthly or astral memories. I am a condition of pure energy (375)

“Did you lose your form?” is the question I ask another soul, equally unnamed because it temporarily forgets its earthly identity. The reply is: Yes. Now I am an intelligent vibration (375).

How does a pure intelligence of this kind perceive its new mental environment? How does it perceive the likes of it? And what kind of relationship is there between them? Now we will examine a series of answers, or rather attempts of giving an answer which is somehow understandable. As a third soul (likewise unnamed) says, it is a question of a condition of pure spiritual sensations which are poorly expressed in words (353).

Talking about his condition, Bene (Good) tells us: I am in a rarefied athmosphere (233).

Goffredo A. defines his sphere as formless, and also as a mental environment: No space, no time, no light, no darkness, but a multitude of vibrant energies (344).

Scordarello (i.e. Somebody-Who-Easily-Forgets) lives in an environment where everything is aerial. The state is that of vibrant energies. Emotions are expressed by variations of energies, movements by variations of vibrations (340).

Veloce Anima (Fast Soul) is in an aerial environment where images and forms no longer exist. You do not have any sensations, but vibrate to the closest [entity] to communicate (320).

In order not to define his new condition but at least to give an idea of it, Yale uses two adjectives: vaporous, muffled. He perceives sensations, energies, emotional states. A soul is an intelligent presence (187).

A further attempt of giving an idea of the informal sphere is that of another unnamed soul: It is a vaporous, impalpable environment (but this word doesn’t fit). “What sort of forms do you see?” is what I could perhaps define my trick-question. The entity immediately answers, readily and properly, that it is a question not of a form but of a presence. “How do you perceive a presence?” In earthly terms you might say that you feel them, you catch on to them, but it is a different thing (382).

Ulderico, who has not yet reached the formless condition in a stable way, visits a sphere of such a condition and gives us this summary description of it: You feel a multiplied presence, but you don’t see them. There is a rarefied atmosphere, music and colours. The contacts are mental (252).

A soul who has lost its form can create it again on occasion, temporarily, so that it can manifest itself in a formal sphere or even on the earth (apparitions, materialisations). Goffredo A., to whom I asked whether he keeps his human aspect, answers: I take it if I want it. “And when you assume such an aspect, can you take the one you like, or do you take a fixed one?” The one which one wants is more difficult. The aspect one had on the earth is more simple. “Do you have a human aspect at this moment?” Yes. Does it correspond to the one you had on the earth?” Yes.

It is worth noting that, having assumed a human aspect, Goffredo sees not only himself but also both things and persons that constitute the earthly environment where he manifests himself. “What do you see exactly, now?” As I am suspended, I see a table and two people. At my request he then describes our home rather in detail (344).

“Were you a man or a woman when you were living on this earth?” I ask Ali (another symbolical name, the plural of “ala”, “wing”). Man, but I can also be a woman. “Were you a man during your earthly life?” Yes. “What do you mean when you say that you ‘can be woman’?” If I go to a sphere where there are souls who have re-created their human aspects, I can take a feminine semblance (231).

As a rule the guides, having progressed until liberating themselves from their old form, can reassume the fittest one, according to the various circumstances, when they descend to the sphere that is more similar to our earth in order to welcome the newly arrived souls and promote their elevation in due course.

The form that a guide chooses, especially when he welcomes a newcomer on the edge of the spiritual dimension, should correspond in principle to the expectations of this soul: somebody expects to meet an angel, somebody else an old sage, or a saint monk, or a feminine figure; and the guide does his best to comply.

A soul who reaches a mental existence no longer dominated by form realises, just because of it what a certain terminology defines as “spirituality”, distinguishing it from “sanctity”, that constitutes a further and higher degree.

Let us see how “spirituality”, in this contest, is distinguished from the formal astral condition. The unnamed entity who has defined itself as an intelligent vibration sums up its own curriculum with these words: I have been in solitude for a long time because of various earthly sins of mine. Then I realised that the spiritual existence could not be that one. So I approached more elevated spirits, from whom I learned techniques to improve my soul (280).

One can re-read the phrase Then I realised that the spiritual existence could not be that one. A true “spiritual existence” therefore appears to be exactly the one emancipated from form.

4. Sanctification
Let us carefully read, now, what Movimento (Mouvement) tells us, when he distinguishes three different degrees of realisation in life after death.

First of all there is a “satisfaction of the psychic state”: and we can well understand that it takes place in the spheres of light of the formal astral world.

Then the soul reaches the “spiritual” one, by elevating itself to the spheres which by now are free from any conditioning of form.

Finally there is “sanctity”. This is the text we are interested in, as it has been reported from the verbal: Now I evolve towards sanctity. When the psychic state is satisfied, then you begin to feel that something is missing, and so you look for the spiritual. But you feel that it is not yet what you are looking for. Then you think of sanctity. Remark: I said ‘you think of’, but it is inadequate if you don’t succeed in realising it, in living it, in short: if you don’t become a saint.

To my question “What exactly does it mean to be a saint?” Movimento replies: To be of God and in God. It is a journey bristling with difficulties. It is easy to confuse spirituality with sanctity.

“What distinguishes the first one from the second one? Spirituality is not to be of God in God yet, to be God’s breath.

“And what is it positively?” It is the soul opened to universal values. I think that an atheist too can be a spiritual man (377).

It is another variation on a theme, in order to confirm and progressively integrate the picture as a whole: First of all, explains Ascesa (Ascent), the greatest efforts are those which were finalised to lose one’s earthly aspect and all its complex implications. Moreover there are [the] affections, [the] memories and [the] feelings. To forget these last ones is more complex, and falling and coming back is often possible. When you have decidedly freed yourself from all this, then you can call yourself a spirit. It is now that a true spiritual life begins. “And at this point what remains to be done?” A long journey in which the soul must sanctify himself (341).

“What do you aspire to?” I ask the already met soul who aims at perfection. He precisely answers: To perfection.
I ask him to tell me what it is in more exact terms. It means that, he explains, the soul must become perfect before beginning the path of sanctification.

“And what does such a ‘perfection’ consist of as a previous degree relatively to ‘sanctification’”? In being without any other desire or longing.

“And then what do you mean by ‘sanctification’? Filling one’s soul with the love of God (375).

I feel like observing that the perfection which we have mentioned appears to be rather a perfection of a Buddhist type (Little Vehicle), whereas sanctification seems to be much better at home in an Hebraic-Christian or Islamic or anyway theistic-devotional contest.

Jagur too, a master of the astral wisdom, stresses such concepts by a language which rather seems to be borrowed from Oriental traditions, maybe through theosophical mediations.

Jagur states beforehand that the initiation path is long, that the person who undertakes it must not leave it anymore, and that it is for this reason that the aspirant will only undertake it when he is ready.

“What initial stages does this journey have?” I ask this guide, who replies: To lose illusion. The world here is all illusory. That is my task. (These are the words with which Jagur confirms to me that his task as a guide is to start and assist the souls on the path of the loss of form).

“What further steps are foreseen?” If everything is illusion, a soul frees itself from it and goes in search of itself and the Divine. When it becomes conscious of it, then it takes its flight towards Divinity with contemplative techniques of worship (372).

The realisation of the Self in that awareness which is self-consciousness is a perfection in which a soul becomes conscious of himself as a pure spirit. It is a question of a purified spiritual life all concentrated in its original principle of pure subjectivity. Here we are in the realm of what we may call “quest for Self”. We are in the current of Upanishad, Vedanta and Yoga of the great spiritual tradition of India.

The realisation of a Self conceived in these terms cannot obviously coincide with the realisation of Humanism in the fullness of its specific contents – the historical, the cultural one, and so on – and cannot even identify itself with the religious realisation (communion with God, sanctity).

Anyway in my opinion it is clear that each of these forms of human endeavour takes its specific place within the integrate realisation. Such an integrate realisation will comprehend them all together. It seems that this ultimate perfection is only to be obtained at the conclusion of the whole evolutive process.

The experience of the Self in its pure principle cannot but be an experience of the pure void. The person who realises it has the void as his exclusive object of meditation and of all of his attention and care.

Such a void is dealt with as if it were an absolute, by everybody who stops at it: In the void there is everything, an identifiable Guru tells us, who attests that he lived in India, and appears to keep this position and to be totally closed to any conceivable realisation of a different kind and of a presumed further degree (331).

We will remember that Nulla too talked about an emptying he had achieved by destructive techniques. However he is far from looking upon it as an absolute, from considering his own void as the ultimate perfect man’s achievement. As I ask him whether he has to aim at further goals, he talks with me about a filling. “What with?” I ask. He specifies: With love (224).

It is from here that all richness and fullness of the soul derives, just to borrow the expression of another entity (201).

In an experience of void pursued for itself maybe a soul really finds everything in the void as such, as is the case of our afore-mentioned Guru friend. But there may be an artist who pursues his art and also finds everything there. There may be a politician, who totally devotes himself to the struggle for power, and finds everything there. There is the lover who finds everything in his love. There is a man, or a woman who gives an absolute value to richness, to the development of his own firm. Or somebody who gives an absolute value to the victories of his football team. Or who gives an absolute value to beauty, to glory or to those surrogates of it which are success and celebrity. There is the man who sacrifices to the altars of old and new idols. Examples of this kind could go on forever.

As long as one remains closed in his pseudo-absolute, one will keep having a partial and inadequate vision of things, without doubt. What will make us leave such a mental prison?

I think that two essential elements will intervene here: it is the presumed absolute itself which can reveal its own crisis inside the experience the subject has of it; on the other hand, there is the manifestation of the true absolute, of God himself.

The closing of a subject within himself, or in a pseudo-absolute, makes him much less receptive to the manifestation of the true Absolute as it really is.

On the contrary, such a receptivity increases as much as the false absolute enters into a state of crisis.

On the other hand, it is the shining of the Absolute, of the true one, that makes the crisis increasingly visible and clear.

So it is the manifesting itself of the crisis that, in its turn, increasingly opens a way to the self-manifestation of the true God.

As far as God is concerned, He is always Himself and the same. And He can only communicate himself to all beings, to his creatures, according to their receptiveness to him.

But let us come to the point which we are particularly interested in. We might say that a soul who reaches the experience of void can close itself into it: this is a first possibility. But – second possibility – a soul can also leave such a situation. It will leave it, step by step, as the void reveals its crisis and as God Himself, penetrating through the chinks which open themselves in the soul, gradually manifests Himself more intensely filling the soul more and more.

It is probable that aridity might define itself as the experience of void just in the same act in which such an experience reveals its own crisis, its inadequacy.

And it is probable that we can interpret just in this sense the following words of Fuoco Spirituale (Spiritual Fire): First it is a loss, a sense of desolation, of emptying, I dare say of nothing. Then innumerable doubts rise. You think that all is self-deception. In brief you feel as if you are at the bottom of a well. At this point there is a total and unconditioned commitment: ‘Lord, I am your creature, do what you want of me’. And He helps you with his love, with his charitableness. It is his work if you suddenly feel the joy of the elevation which is rising inside you. So you also feel the joy of being a progressing soul who wants to become saint. And from that moment onwards God's grace will no longer abandon you. It is Him in you. It is a continuous progression in the ascent to the final sanctity (206).

As we can see, the divine grace already plays an increasingly important, essential role. The sun is just what it is in itself, but its rays give more light to some places and less to others, as the clouds drift away, and as far as we open the shutters of our windows.

By its initiative, which will always be primary with respect to our human initiatives, the divine grace illuminates and supports our purification as well. And now, as far as our soul opens and commits itself to grace, this increasingly stresses its role. It is God who fundamentally works everything. To say it with the words of guide Tito: You think that it is you who are acting, but it is Him who does it (102).

As far as He fills a soul with himself, God infuses it with a love that is increasingly alive, deep, intense and burning. I ask Astor: “How do you feel God’s presence within yourself?” And so the entity answers: Like an ardour which invades all of your energy (218). It is a question, adds Scordarello, of a powerful energy which gives you a lift.
It is important that we concentrate our attention on a statement which comes soon afterwards. Talking about God, Scordarello attests: I feel Him like an energy which appears to be extraneous to mine. I ask him to complete this thought: It is not easy, he replies again, because it is an energetic sensation. You feel that it is an energy which transcends you and is more powerful than yours. Finally he adds: It is a sentiment of immense joy, because you are aware that it is not your energy (340).

This divine flame, which invades a soul and fills it and finally takes it entirely, is well distinguishable from the soul itself: it is transcendent. Such an idea, which has already been clearly expressed in Scordarello’s words, is confirmed and developed by Movimento: [The presence of God in you] is a second soul that dominates and pervades you. Imagine a cold, almost frostbitten limb, where the blood suddenly starts circulating. The inert art recovers colour, life, energy, movement. The sensation of a soul on the way of sanctification is something like this (377).

Another thought on the transcendence of God, which becomes immanent in us by His grace, is expressed in Ardente’s evidence: One can say that by now it is God who vivifies us. I ask him whether he feels a direct experience of God. Yes, he replies, He is within me like a fire, although you know, thanks to your intelligence, that He is infinitely other (204).

In the initial stages of that process of filling that leads to sanctification, a soul feels a sort of alternate succession of fullness, then of void, then of fullness again. There are, says Yale, moments in which you have the impression of being near, by now, to perfection; but suddenly you notice that you are light years away from perfection. It is a fire of love which is burning within you, but suddenly you feel cold. In other words, it seems to you that you are in God, but immediately you notice that you are still far from Him. There are moments in which one becomes aware that he has a warm love which is not yet sufficient to be close to God (189).

Such an alternate movement appears to be more typical of those which are considered the initial stages of this filling process. These are the stages which Anima Purificata (Purified Soul) refers to, when, questioned “Did you lose your form too?” replies: A long time ago, and a modest warm of God has since invaded my soul (241).

God is a desire which consumes me, affirms Venceslao. “Do you feel Him like a fire?” is my question, which obtains this answer: Not like a powerful heat. But here we make progress step by step (338).
“What condition are you in?” I ask La Certezza (Certainty), of whom I am taking leave. I obtain this answer: I am at the beginning of the saintly ascent. “How do you feel God in your heart?” Warm. He adds: …And not a weak one. “I understand: the first degree is Little Warmth, then there is Warmth. You are no longer at your first rank: your are no longer a Sub-lieutenant…” Yes, yes, yes. “…But you are a Lieutenant with two stars”. Yes, yes. “What is there after Warmth?” Little Fire. “Best wishes for your promotion to Captain Little Fire”. Yes. Goodbye (232).

Then there is another entity, who gives us the name Fochino, without the letter u. As he appears, he speaks on behalf of a whole group of souls whom he belongs to: it is, he says, a group of souls who is living the joy of feeling in the wake of God the Father. Fochino adds: Now we are at the first discovery of Love. It gives you heat, certainty of continuing a path, which is not easy but has marvellous stages of spiritual ascent.

I ask Fochino to tell me something about these stages. It is a question, he answers, of further stages of elevation to be gradually achieved through a change of spheres: from heat to ardour to a perennial fire.

As he is requested to give us more details, Fochino summarises the process of elevation of the soul by stating its terms as follows: After a period during which you pass all phases from self-deprivation until the last phase, that of aridity in which the soul is completely annihilated, the reascending starts: little warmth, warmth, heat, a heat that step by step becomes ardent, and then little fire, fire, great fire: by now the soul is a flame.

“And as far as you are personally concerned, at what level are you?” Just a little warm; but in me, who entirely aims at God, there is the tension of reaching the perennial fire.

“We wish you to reach it soon”. I don’t know when it will happen, but my desire is ardent.
“And what is there, after that goal? That is, after what you call the ‘great fire’? You are at the beginning of sanctification. Then there is a long walk in this condition too.

“What stages does the journey of sanctification have?” I have not been told about them yet.

“And the final goal, just the final one, what is it?” The final goal is to resurrect as sanctified and new men in a new world transformed by the power and love of God (227).

If in the initial stages there can be those oscillations, those alternations, those temporary returns we have mentioned, at a certain point the union with God becomes stable and irreversible. And the same happens to the lively subjective experience of that union. At that point the soul is immersed in a continual ecstasy. Such is the perennial fire by virtue of which the soul by now is a flame, so to speak with Fochino’s words.

It is an idea that the afore mentioned Yale himself stresses with the greatest clarity: in the further path by which one gets closer and closer to God you must become a flame of love and burn continuously and exclusively for Him (189).

While still attesting that that is their inner experience of God, Amico (Friend) speaks of all ardour (228), while Risorgerò (I-Will-Resurrect) affirms that God is a vivifying fire. As he is asked to say something more about it, Risorgerò adds that at his present stage the souls are always happy, and by now the certainty of a path without any fall makes you feel an almost saintly being (207).

However we must state that, at this point, one still finds oneself in a stage definable as initial, says E, because the high sanctity is the general and final goal of the saints (350).

The way that leads us to become saints is, for Yale, an itinerary similar to the one that the mystics undertake on this earth (189).

To confirm what has been said, it is useful to report the synthesis of the whole process that Impegno Spirituale (Spiritual Engagement) proposes.

“What is your condition?” I am at the beginning of a path that must lead me to fullness. “To the fullness of what?” Of God.

“Can you explain that more in detail? I have been a man, then a soul with a corporeal aspect, then I have given up my aspect to acquire energy. Then I have emptied my energy of everything: memories, affections, sensations, culture, knowledge. And so on to the bottom: nothing, emptiness, a total annihilation. Now at this point you are ready for a slow reascending. Now a desire to encounter the Absolute comes up again: and step by step this desire becomes a divine warmth. So the soul runs along a gamut of heat until it becomes a perennial flame (230).

Fochino adds that in the experience of God the soul feels full of ardour, because it realises that it is a creature of a Father who is not earthly and ephemeral but eternal.

It is clear that, well before being a rational conclusion, that intuition is a vital and immediate awareness.

In such an experience of God we discover in Him our Creator, and we discover that we are God’s creatures. We might call it, as it were, a “creatural experience”.

Here, remarks Ascesa (Ascent), you recover the awareness of being created by Him and come back to Him with a filial drive (341).

It is an experience that Sirio, in a quite lapidary way, defines as to recognize oneself being a creature (51).

Let us recall Fuoco Spirituale's afore mentioned expression Lord, I am a creature of Yours, do what you want of me of. A creatural experience is strictly connected to the inner experience we may have of God the Creator that gives us life and supports and moulds and transforms us at any moment.
I ask Astor: “How do you perceive human beings? Creatures, is his answer. You and I are in God because we came from Him (218).

To discover the Creator in God, the creature in myself, the co-creatures in all other men and more generally in all beings, is a unique experience and always the same, although it can articulate itself in these different aspects.

Entity E defines his own existence as a life which purely worships God. I ask him to give us an idea of it; and E tries to do it with the following words: Immersed in a sanctified atmosphere, you worship the Being who gives everything both to you and to us (350)

Also Oxilia has become a pure energy who worships the gods. I ask her how such worship has to be performed in concrete terms. By vibrations of energy, she explains, we form songs, dances, praises to the Sublime Ones (279).

Just to mention another of the seven souls of ancient Rome, it is with these words that Livius tries to make me understand how those dances, which are part of worship, concretely happen: they are energetic waves which vibrate in unison intertwining with each other.

It is a long time since these souls have lost their form corresponding to their old earthly body. So it is clear that they can no longer be visualised. Nevertheless, adds Livius, you could improperly sketch them as many curved lines that intersect each other in a harmonious way (291).

The way of the sanctification of the souls also leads to the contemplation of Deity. Here the contemplation of Deity in its various aspects constitutes something like a preliminary stage with respect to what will be, at last, the contemplation of Deity in itself.

Horatius, another of the seven souls of ancient Rome, mentions higher spheres, where the souls will contemplate the gods, but not yet the supreme God. I ask him whether they already worship the supreme God. Yes, answers Horatius, but we will contemplate Him in the end. “What is waiting for you at the end?” We will be gods and enter the Olympus, and we will see Jupiter in front of us as the Supreme One (301).

From a conversation with Livius I get the idea of the fact that, according to the terminology of those ancient souls, the gods are equivalent to the saints, and, therefore, that becoming gods is the equivalent of what Christian terminology calls “sanctification” (293). On the other hand doesn’t Oriental Christian terminology use the term “deification” as a synonym of that other word?

Then, if we consider the religious phenomenology in a more philosophical perspective, are the gods anything substantially different from the multifarious aspects of the One God?

Also Ascesa talks about contemplation specifying: You learn to grasp all of the aspects of God, so that you can appreciate their value. That is not the contemplation of God, but of his aspects: God as goodness, as charitableness, as justice. There is no reasoning here, but an adhesion of the soul. I ask whether such an adhesion of the soul to the various aspects of God preludes to an adhesion to God himself. Yes, he answers, but it is a further moment. Moreover he states that such a further moment means adhering to God. It presupposes that the soul reaches full sanctity (341).

5. The final resurrection

“As we have reached the height of sanctity, what further goal is waiting for us?” I ask Ascesa again, and he answers: Once you are a saint of God, you must be of God and in God. What follows is an above mentioned period: You recover the awareness of being created by Him, and come back to Him with a filial drive. Finally: At this point there is only the return (341).

As we have reached sanctity, affirms Venceslao, the final moment of the realisation of the new world will come: all beings here, and also you of your world, will resurrect in a new earth sanctified and transfigured by the divine power (338).

So Fochino: The last goal is to rise again sanctified and new men in a world transformed by the power and the love of God (227).

A soul who aims at perfection expresses itself in these terms: With all that is living [on the earth] and all that is in heaven, God’s wonder will come true: that is resurrection, the unique and universal event which will realise the perfect creation (375).

For La Fede (The Faith) the new earth and the new heaven will be the first realisation of the divine creation (376).

For Renato resurrection must be, so that all [men] can be complete (15).

The final solution is, for Gioia (Joy), in the advent of a perfect world and ideal men (319).

Risorgerò (I-Will-Resurrect) waits for a new world that is at last uncorrupted (319).

For Osis resurrection is the conclusive event of the full realisation of spirit on earth (271).
There is really a multitude of souls whom I asked whether they had heard anything about resurrection, not only when they were alive on this earth but also after their passing to the other dimension.

Here are some of the answers I received. Yes, says Marianna, the guides talk about it with insistence, and not only individually, but also in our crowded meetings (363).

These are the teachings the guides give us, relates Tindaro (358).

There are subjects the guides tell us in the sermons they preach to us, confirms Micaela (329).

Another enlightened guide to whom I asked whether he is waiting for resurrection replies: We all are waiting for it. Obviously he refers to the entities who dwell in his own sphere, which, just like all the other ones, gathers souls tied by affinity: an affinity, in this case, of souls who belong to the same religious tradition (359).

“Will the universal resurrection happen in the end?” I ask Gaspare. Did you hear about it in the sphere or from your guides?” Yes, he answers. My guide is very spiritual and knows many more things than the priests on earth. “Do you mean that resurrection will take place?” Yes. It is not only the reward for everybody, but the completion of God’s work. They are not words of mine, but of the guides (332).

“What did the guide tell you about resurrection?” I ask Umberto. He explained it, replies Umberto, but I didn’t understand. “Tell me what you remember. I have carried out studies on this subject, and perhaps I can help you to interpret, to understand and explain the meaning of it”. That one fine day I will have my body again, but not the one I once had. “It seems to me that you have well understood till here”. Yes, but he says: a sanctified body. What does it mean? (45). That’s what we will see in a little while.

There are those who get to know about resurrection from their guides, but there are also those who receive confirmation about it from their sensitiveness: The path of sanctification, says Risorgerò, is very long, and the wait for resurrection seems to be eternal, but you feel a certainty within yourself about that extraordinary event (207).

I do not at all say that the souls who come to communicate with us affirm the resurrection unanimously. As Bettina and I share that belief, it is natural that the majority of the souls who come to us show to be similar to us in that too.

In any case there is also a conspicuous minority of comunicating entities who do not in any way share such an expectation: these are, in general, souls of a theosophical-reincarnationistic orientation.

Supposing that resurrection is possible, let us ask: Why should resurrection happen? Why, and by virtue of what, as we are in the fullness of our spiritual perfection should we aim to recover the corporeal dimension we once had? What is the mechanism which works here? Completeness, answers Fochino, requires the physical element too.

I press my entity friend with a new question: “There are those who conceive matter as something which imprisons spirit and from which spirit has only to free itself: whoever poses this problem in such terms will find a final coming back to matter inconceivable”. But the new world, replies Fochino, the world of the resurrected is not like this present one: it is a world of perfection.
“Then matter, as such, cannot be anything negative”. It will be a sanctified matter, then nothing bad. Doesn’t such an idea excite you? (227).

Analogously, also as far as Osis is concerned, resurrection is the conclusive event of the full realisation of spirit on matter. “But should not spirit escape from matter rather than realising itself in it?” Reply: It will be a cosmic fusion: spirit will become matter, and matter spirit.

I repeat my objection and obtain from Osis a more exact answer: The new body will be so much spiritualised that one will only improperly speak of matter (271). It will be a sublimed body, that is sanctified and transformed, as Nulla and Suor Imelde respectively define it (224 and 98).

When we say “matter”, it must not necessarily be understood as it is in its present state, which is imperfect. We may understand it, first of all, in its principle. In this case we will see in matter the principle of whatever creation, at whatever level, also at a subtle one. So we will name “matter”, as a whole, the sum of the data to be known and kept in our memory. Matter is also conceivable at a higher state: it is even conceivable in a state where it will be wholly assimilable to spirit, although remaining matter in its essence.

However, the state in which matter can find itself is always, as such, something accidental. What is also accidental to matter is its present state: that is our corporeality with its limits, its infirmities and its corruptibility.

On the other hand, it is an essential fact that matter constitutes the dimension of individuality, of singularity, of personality, of multiplicity, of diversity, of that creativity that makes this world more various and rich.

It is here that matter and corporeality coincide. There can be forms of corporeality which are subtler but not necessarily less corporeal. If spirit is unity, matter is multiplicity: that is, it constitutes the opposite pole of reality, but not, on account of it, necessarily a negative one except in the sense in which a magnetic pole can be defined “negative”.

This does not at all mean that evil does not exist as such: unfortunately evil exists as a strong reality, but we must not come to the conclusion, from this fact, that evil is identifiable with matter. Since, and insofar as it springs from the divine creative act, matter is multiplicity, variety: and richness: it is beauty and splendour, it is the glory of God.

Matter, in itself, is good, valid, positive. At each successive act of the creation of the world, the Lord God of the Bible is well pleased with it: He rubs his hands, so to say. “And God saw that it was good” is the refrain of the first chapter in Genesis which ends with the words: “God saw everything that he had made, and indeed, it was very good”.

If matter in itself is good, it means that matter must also be liberated from evil, just remaining matter, without becoming anything else but matter. So it will be enabled to realise itself, just as matter, at the best of its possibilities, at its highest degree, at the highest state it can reach. It is in this sense that matter must be spiritualised and sanctified. And it is in this sense that the final resurrection completes the creation of the world through the glorious transformation of matter.

To continue right through to the end, the sanctification process of matter necessitates a prior neutralization of it. I said neutralization and not final annulment: matter in its pure principle is a positive and valid reality: matter as such must not be annulled, but simply neutralized in a particular transitory state in such a way that it will not have a limiting negative effect.

It is only by suspending – so to speak – matter at its imperfect corruptible state that the triumph of matter as such can be prepared. It is what can be obtained thanks to that purification from evil, which clears the ground for the triumph of the pure spirituality, so that spirit can give existence again to a matter by now spiritualised, reduced to spirit.

Not only can spiritualised matter be no longer of danger for spirit, but it will be its richness, completeness, perfection.

As I have said before, matter is not annihilated, but only temporarily neutralised. It is conserved in all its potentialities. God loves his own creation in such an absolute and unlimited way, that He can neither destroy it nor forget it. He limits Himself to neutralising it in those subjects whom He wants to sanctify, so that they are then able to help Him to sanctify the other people and the whole universe on all levels.

God puts matter out of circuit in those human subjects or, as it were, in quarantine, in the freezer, so that matter can be kept intact like memory, like – let us say – a magnetic tape where everything is recorded up to the most minute details. Then it is by revitalising such a “tape” that everything will be put back into being and in its full function and value, when the time is right.

In the meanwhile what is brought out of play is just that matter, that corporeality which is exactly the principle of the faculty of remembering. The entities who come to communicate with us insist very much on the inner connection that seems to exist between corporeality and memory. Memory is taking such a part of the mind, that it can survive for a very long time to the death of the physical organism.

Although it is certainly tied to some form of corporeality, the surviving memory can only be tied to a more subtle one: by no means to physical corporeality, which has dissolved.

Such a corporeality, as subtle as it may be, will however be imperfect. And it is from this imperfection, this imperfect condition, that it has to liberate itself.

Once it is reduced to a state of pure mind, matter will be saved in the purity of its principle, to be finally restored in all its fullnesss. In that final, conclusive and perfective moment of creation all matter will be transformed into pure spirit, so that spirit can wholly imprint it in a full and perfect manner.

6. The “new angels” and the last events

What is known as the “manifestation of the children of light”, or of the “new angels”, is a very extensive and significant phenomenon of these last years. It is a paranormal experience, and at the same time a spiritual one, of great purport.

It is the manifestation of many souls of young people, immaturely passed to the other dimension because of mortal accidents or illnesses. All experience seems to suggest that these young people have manifested themselves, through mediumistic ways, in order to let their parents know that they are still alive and close to them with all their love.

Here is the message, in brief: “We are very much alive and active, with our personality unchanged, although it is engaged in a continuous spiritual progress; with all our complete faculties; with all our feelings. We are close to you, we assist you, we protect you, we follow your existence day by day, although we live in a dimension of our own. The hereafter exists. It is the hereafter of God and eternal life.

An exemplary story is that of Andrea, of Trieste, who disappeared in 1981. His father, a lawyer called Lino Sardos Albertini, tells it in his very well known book The hereafter exists (published by Reverdito, then by Rizzoli). Andrea had spent a night in a hotel of Turin, after which nothing more was seen or heard of him. After having searched in vain, his father was persuaded to consult a female medium. An entity manifested himself by automatic writing as Andrea’s disembodied soul. He revealed that he had been killed in Turin by four young men, who had attacked him finding his wallet full of cash that he had intended to buy a car with.

The entity suggested Lino Sardos to search for the corpse, which had been thrown into the river Po. Nothing was found, but in the end Andrea told his father: “Dear dad, I understand your feelings. I too was disappointed at first; but only me, who am one of them who take part in the great pasture of souls who follow the Divine Infinite Light, can understand things… You see, the promise of my recovery that has been made to me by the Infinite Light availed only to show the world that life exists in the hereafter; but to this purpose not only me, but others like me were assigned, in order to give this proof all together”.

As he himself says, Andrea is by no means the only soul to whom such a mission is entrusted. The children of light are a multitude. They manifest themselves not only in a mediumistic way, but also through dreams. They give their dear ones on earth so many signs of their presence. They also give them an efficient help, and mainly a spiritual one, of great comfort and encouragement, but also of concrete assistance in difficulties and dangers.

The fruits are essentially spiritual, as has been said. Confirmation from all this is gained in a religious and particularly Christian vision. Faith is revived by it. The souls of so many men and women rediscover God and the authentic values of life, and also return to the religious practice with a great fervour. All these “young people of light” who manifest God, announce Him, are his messengers, the “new angels”.

Angels in which sense? O ángelos means, in Greek, “the messenger”. In this sense not only those purely spiritual beings whom we call angels in a strict sense, but also all men can be angels of God. A man who has passed to the other dimension, or also a man alive on earth, can be an angel of God insofar as he speaks and acts on behalf of Deity; and rather he is God’s vehicle who manifests God’s presence by his way of being.

What news do the “new angels” bring us? It is just the same one, which was brought by the apostles of Christ two thousand years ago. It is the “good news”, the eu angelia, the Gospel.

What does this news tell us? To us, men and women of this scientific-technological society, which is so typically consumeristic and strongly materialistic, the new angels say that the true essence of man is spiritual, therefore the souls do not dissolve at the death of the body but survive it.

What sort of survival is announced? Not any kind of survival, not a simple getting along somehow. It is a question of a… qualified survival, as it were. To survive in this sense, which is confirmed / attested by the new angels, means to live in God more and more.

And what does “living in God” mean? It means to deprive oneself of one’s egoism and of all human attachments in order to be clothed in God and become, at last and beyond all limits, as saint and perfect as God Himself is. To live in God is sanctification, is the triumph of love, is an unlimited happiness. Here I would like to add: to live in God is to imitate all forms of the divine perfection; it means to reach, at the last limit, the divine omniscience and omnipotence and the divine creativity. The other dimension as the hereafter of God and eternal life characterises itself, in this sense, as the kingdom of God.

Why are the new angels especially young people in such a large number? A beautiful answer is the one to be found in the book Nella scia della luce (In the wake of light, published by Hermes Edizioni) written by a dear friend of ours, Emma Capanna (Hermes Edizioni). This statement comes from her defunct daughter, Alessandra: “It is the young people who can give you the certainty of a better world of light. If all this were said by a tired voice, it would not be received. That’s why the young lives are valuable: because they fly higher and can enjoy the fire of the heat of the true and eternal life.

And what have so many young people done that is so special during their earthly life, to deserve to be assumed to the role of angels? Nothing really special, I would say. They were young people like many others. A good education received within their families formed a valid basis. When they passed to the other dimension, the prayers and good thoughts of their dear loved ones left on earth certainly helped them to elevate themselves.

But what essentially happened in those human subjects? What particularly worked? I think that the true spring was this one: the young men and women we are talking about have been involved in a particular experience of grace. And their merit has been of letting themselves become involved, of committing themselves, of co-operating with trust and good will.

Also the robber crucified with Jesus, although burdened with so many sins, simply believes and entrusts himself to Christ; and Jesus’ immediate reply is: “I tell you in truth that you will be with me in heaven today” (Lk 23, 43). What merit had this sinner except the readiness of his adhesion? These people passed over so immaturely, “whose young age made them innocent” as Dante would say, what faults could they have committed in comparison to that brigand, who appears to be a classical figure of the repentant great sinner? In their simplicity the children of light were as willing to do well as those fishermen who, at Jesus’ invitation, “having at once left their nets, followed him” (Mt 4, 20) to become his apostles.

I am an old former teacher at the most various levels, and had pupils from the age of eleven to that – maybe – of one hundred! Well, it is by experience I can say that an immediate willingness is the most typical virtue of youngsters and children.

Jesus says that every man has to change and become like them. That’s what the evangelist Matthew relates (18, 3). As far as he is concerned, Mark (10, 15) expresses himself in a way which confirms our discourse much better: “Whoever doesn’t receive the kingdom of God like a child will not enter it”. Here the kingdom of God clearly appears to be a dynamic reality which descends to us from heaven and shows itself to us and binds us to it and carries us away.

Such an initiative is not ours, but we are called to say “yes”, to open ourselves, to adhere to it, to co-operate with it. This is the opportunity we must not let slip by. Our adhesion has to be spontaneous and immediate.

At their passing the young people we are talking about are welcomed by other souls passed before them to that luminous condition when they were of the same age. They are immediately oriented about what they must know. They have a period, generally a brief one, of regenerating sleep and, if necessary, of purification from earthly dross.

However their purification is essentially realised in their generous engagement for the others and the kingdom of God. As they are enabled to do it, they go to welcome other young souls who arrive in their new dimension, to give them comfort and advice, to guide and assist them.

In addition to the souls – mainly the young ones – who arrive, the young people of light assist their dear loved ones left on earth. They often go and stay in the houses they had lived in together with their parents, sisters, brothers. And, as we were saying, they give them signs of their presence and tangible help as well.

Our young man of light can send messages to a dear loved one of his left on earth, either if this living person consults a medium, or succeeds in developing a mediumism of his own. Such messages are generally of a high spiritual meaning. They echo the Gospel very closely. They constitute a renewal, a confirmation, a development of the Good News, an application of it to the present contingencies.

This is a moment of grace, in which the attention of the person who lost a dear young loved one of his, and has found him again, is concentrated on this soul, and would even like to perpetuate the present relationship endlessly. Not all those who have such experiences realise what those souls nevertheless also say: for the time being, they keep in touch with their earthly dear loved ones, but the day will come when they have to part from them.

Why is this so? Simply because all souls have to evolve, to purify themselves further on, and to gradually ascend to higher and higher levels of sanctity, of union with God. Each soul has his individual path: therefore we must expect that even those who are closest to each other will be separated sooner or later, at least for some time, until they are destined to meet and stay together again.

The parents who are in frequent communication with their children in heaven, with all those who have established contact with their dear loved ones through mediumism, live this moment of grace and then are waiting for the final moment in which they will be reunited to remain with them forever in the eternal life. However, they would decidedly like to escape those which are the intermediate moments.

And what are these intermediate moments? It is useful to consider them again in a clearer way and, let us say, complete. Our young people “are in the light”, as they insistently say. Their present condition is definable as a “heaven”, in the sense of that afore-mentioned phrase “You will be with me in heaven today”. Today you will be in heaven with me”. But here it is a question of a first heaven, of the first stage of an ascent that attains the highest and most perfect and definitive heaven only at the end. Only this one is definable as the “eternal life” in the proper sense.

I apologise for repeating the same things, but at this point it is right to summarise something of what has been already said. A period of “regenerating sleep”, as it is called, follows the passing of a soul. More than sleep in the proper sense, it is a question of rest, of drowsing, of a solitary meditation. The function of this phase is to enable this soul to become aware of its new condition and to prepare itself for it, to adapt itself to it. This is already purification, a detachment from this earth at this phase.

There are also phases of a more painful purification. Those who have to pass through them are the souls who have recently passed over, who prove to be weighed down by negative dross. Anyway the souls who find themselves in the first heaven certainly need a further ascetic stage of purification. Their spiritual journey has just begun and must go on.

Each soul must completely detach itself from earth. It must shed all egoism and egocentricity. It must empty itself of himself in order to be all of God. It will find everything in God again. It will become rich of everything. It will benefit from everything but at a higher level. At this higher level no reacquired good will no longer be of danger. Nor it will be a factor of imperfection or limitation: it will only mean completeness and fullness.

In the meantime, first of all, the soul shall forget everything, and then it shall also suspend the affections, in order to better detach itself from earth. Forgetfulness constitutes an evident short-cut for detachment. We can recall the concepts expressed by an entity already mentioned in the first chapter: “I had enemies, but who are they?” I don’t remember it at all! I had hate and rancour, but against whom? I had an inclination towards things definable as negative: oblivion has dissolved them too”. What a beautiful invention!

Now, for a moment, I would like to put myself in the shoes of a person who survived on this earth, who finds himself in front of such a perspective; and I would like to do this, exactly in order to relive what his mood could be for myself. He will wonder: “Why does my dear loved one not remember me? Why does he not think of me any more?”

But it is exactly the same thing which happens every night during a deep sleep. I suffer from insomnia, and maybe that, at a certain moment, I start to read, and also to write, in order to utilise this time. My wife is sleeping besides me, she is immersed in a deep sleep. What’s wrong with that? Should I awake her, only to remind her that I exist too? Sleep is good for her, it is necessary for each of us, for our health. Tomorrow she will wake up again well rested and restored. In the meanwhile I will have written some pages and I will read them to her. The usual dialogue will be resumed with something which enriches it.

Something like this happens when either she or I go out on our daily business. It is not that we are always continually thinking of each other: life would stop! Each of us has to think of what he/she is doing at that time, and must concentrate on it. Then, when we meet at home again, we will tell each other about what each of us has done, what happened, hitches and adventures, people we met, sketches, and so on.

I would like to go on with this example, as I neither have any children nor any brothers and sisters. I was born twelve years before my wife, so I think I have the right to pass to the other dimension before her. Let us suppose this priority will be respected. Now let us suppose that, having passed before her, having also remained invisibly close to her for a long period, at a certain moment I must begin detaching from this earth. I will start forgetting something of my earthly existence, and little by little more and more.

Are all our memories lost forever? Not at all: they are simply suspended. It is like putting them in a freezer, so to speak. When they are no longer dangerous, when they no longer mean either attachment or imperfection, but can only make me more complete, they will come back to me all together shining and alive at their highest degree.

To continue our discourse, here I am, at a certain point, at a stage in which I have forgotten everything. And just now my wife, whom I imagine to be still living on this earth, particularly needs me to remember her. She, for instance, finds herself in a state of necessity in which she needs to be helped by me. It may happen as well that the moment has arrived also for her, to pass to the other dimension where I have been for a long time.

Certainly – for love, and, at least as a question of good manners – I will go to welcome her on the edge of the new world she is about to enter.

Then, after she has had her regenerating sleep, there will be another moment in which I have to accompany her in the existence of light which follows.

Maybe, by the force of thought, we will create a house rather similar to the one where we had lived together for so many years. We will no longer need a roof which can shelter us from the bad weather, which does not bother us anymore; but maybe we still have a psychological need to feel “at home”.

At last we will separate, so that each of us can have his/her own personal evolution. We will meet again later on. Finally we will be reunited to stay together forever in that eternal life of God which is the final irreversible goal.

Here, as we see, an alternation of states of consciousness is necessary: one will be of forgetfulness, in order to obtain asceticism of purification; the other one will be of a full and well working memory, in order to resume that relationship with our dear loved ones, which in various circumstances reveals itself necessary as well.

In the ordinary psychic life of any subject, that of the alternating personalities is a pathological phenomenon. But it is not at all the same thing in the ambit of the paranormal. For instance, every time a soul establishes a mediumistic contact with us living on earth, he becomes incarnate in us and particularly in the medium. As he incarnates himself in us, that soul lets himself be conditioned by us. It also takes over our culture, feels through our sensitiveness, limits his knowledge to our one.

In other words, every time he comes to communicate with us, that soul changes his normal state of consciousness, that we may call “of sphere”, with a different one, we may call “state of consciousness of communication”. Now, even when one maintains his sense of continuity, memory is different from one state to the other one.

I think that the example I have supplied can give us an idea of how changes or alternations of this kind can occur every time a soul has to interrupt his ascesis of purification to re-establish a relationship with his own dear loved ones left on earth or those passing to the other dimension.

But let us resume our discourse on the intermediate phases which separate the souls those who live in the light, then also the young of light, from the irreversible final stage of the ultimate perfection, of the eternal life. We will resume some concepts already expressed in the previous chapters, to confirm them better in the most conclusive way.

We had already said that, in order to really fill themselves with God, the souls must empty themselves. They are like buildings that are to be restored and not patched somehow or other, but to be reconstructed anew and integrally with wholly new and different materials. Therefore such buildings must be demolished and reconstructed from their foundations.

The rebirth of these souls, in order to be both total and authentic, must first of all pass through total death. The physical death is only a stage of such a total death. It must be integrated with what we may call an “initiation death”.

Only when an individual is wholly dead to himself will he be able to recover his full humanity without any danger of coming back.

At this point the restitution of the souls to their full humanity is necessary because all these authentic values are taken on in the kingdom of God. The prophecies both of the Bible and Koran talk about all this as (about) a collective and conclusive event of human history and all cosmic evolution.

Earthly humanity will have brought to the highest heights that progress where man imitates God by pursuing, to the last limit, omniscience, omnipotence, and the supreme creativity. The fruits of human progress, those of humanism will be received in the kingdom of God, but having been purified from all negative dross: from all dross of egoism, egocentricity, in a word of sin.

The sanctified souls of the other dimension shall manifest themselves to the earthly people to such a purpose. The prophecies of the Gospel tell us that Christ will come back to this earth to judge all its false values, accompanied by the multitude of his “angels” (Mt 16, 27; 25, 31; Mk 8, 38; Lk 9, 26). In these angels of Christ we can also see the multitude of the souls of the other dimension, whom he has sanctified, whom he has made grow up till his stature, as the apostle Paul suggests (Eph. 4, 15).

The final universal resurrection is, as we were saying, the restitution of all souls to their full humanity. But it is not only this. It is also the encounter of “heaven” with “earth”, that is of this dimension with the other one.

It is said that by resurrecting we will recover our physical bodies. It will be a question of transformed, spiritualised bodies without either defects or infirmities or limits, made instruments and vehicles of the highest spirituality. This can appear strange: but let us think that the corporeal form is a sort of materialisation, or condensation, of the spirit itself. No longer bodies which resurrect from tombs which are too often not to be found! With its vivacity this traditional representation can particularly stress an idea, nevertheless it rather distorts it.

Why should a soul recover his own corporeal image? Maybe as a symbol of that full humanity to which he will be returned. Maybe to give himself the sense of his fully recovered identity, making himself recognisable to the others at the same time as well.

I imagine that it will be as if we were seeing the figures of many men and women gathered all together in an innumerable multitude all immersed in a supreme ecstasy. It will be the ecstasy of omniscience, of the contemplation of God and, in God, of all realities end events also of the past, of every episode of the cosmic and human adventure. We will enjoy the sublime epilogue forever, in that final moment of time which will be transformed into an eternal act without any more becoming.

Here it seems to me that, in such a perspective, the manifestation of the children of light has the function not only of revealing that the hereafter exists as the dimension of God and eternal life, but of preparing the final resurrection as well, by anticipating and prefiguring it in some way.

The young people of light are certainly not the only souls who have manifested themselves from the other dimension. The manifestations have been so many, particularly during these last one hundred and years. There has been, and is still in act, the current of the Anglo-Saxon “spiritualism”, of a Christian orientation and a nonreincarnationist one as a rule. There has been, and is still existing and growing, the “spiritist” current, definitely reincarnationist, from Allan Kardec to the Cerchio Firenze, with analogous mediumistic circles in France, Brazil, Italy and other nations.

At this point the manifestation of the children of light, from which the Movimento della Speranza (Hope Movement) was born, appears essentially to be an Italian phenomenon. It characterises itself as a mass phenomenon. It reveals a decisive Catholic mark. Among the three just mentioned, it appears to be that that more offers matter to a theoretical deepening in the most complete theological sense, including the theology of the last events.

This is a work that the experimental research group of the Convivium has undertaken in a particular way, questioning and interviewing to the end communicating entities at any level, young people of light included. We may say that it has obtained the most significant answers just about the last events and final resurrection.

The manifestation of the children of light appears to be a phenomenon of great importance, and also an irreversible one. Our wish is that, by diffusing and enforcing itself, by acquiring more and more consistence, this phenomenon is destined to create a stable bridge between heaven and earth, so that the relationships between these two dimensions may become something absolutely normal. In this sense the young people of light, these new angels that the divine grace makes descend to / among us, could prepare the last events and resurrection.

If, by now, survival is a matter of certainty, resurrection is for us the great hope: a hope of wholly recovering our humanity with all its values, with all we care for, with the memories and affections of everybody we love. Because the day is coming in which we will love all human beings as just we do, presently, with our dear loved ones and best friends; in which we will be wholly united in a communion of love, knowledge and awareness; in which we will be able to enjoy all desired and promised good all together.

1
1

